

International Society for Soil Mechanics and Geotechnical Engineering

If the quality of the distributed file is not satisfactory for you, please access the ISSMGE website and download an electronic version.

www.issmge.org

TABLE OF CONTENTS

Select all items below

- 1 Research highlights - [HKUST Geotechnical Group](#)
- 39 Project highlight
 - [Pilot the way to Hong Kong's urban underground space development](#)
- 42 Conference reports
 - [The 3rd EUROFUGE 2016](#)
- 45 Hot news
 - [New book: Ground Engineering](#)
 - [Indian Geotechnical Journal: Call for papers](#)
- 47 Obituary
 - [Professor T. W. Lambe](#)
 - [Professor Dr. Ir. Djoko Soelarnosidji](#)
- 52 [Event Diary](#)
- 61 [Corporate Associates](#)
- 63 [Foundation Donors](#)

EDITORIAL BOARD

Frank, Roger (Ex-officio)
 Gomes, Antonio Topa (Editor for Europe)
 Gonzalez, Marcelo (Editor for South America)
 Leung, Anthony Kwan (Editor for Europe)
 Ng, Charles Wang Wai (Editor-in-Chief)
 Ooi, Teik Aun (Editor for Asia)
 Rujikiatkamjorn, Cholachat (Editor for Australasia)
 Sanchez, Marcelo (Editor for North America)
 Sfriso, Alejo O (Editor for South America)
 Shahien, Marawan (Editor for Africa)
 Take, Andy (Editor for North America)
 Taylor, Neil (Ex-officio)

Research highlights

Hong Kong University of Science and Technology (HKUST) Geotechnical Group

1. Introduction

The Hong Kong University of Science and Technology (HKUST) was established in 1991. The main campus is ideally located within the natural beauty of the Clear Water Bay peninsula in East Kowloon, Hong Kong (Fig. 1). The serenity of the setting creates the perfect environment for research. The HKUST has four major schools: Engineering, Science, Business and Management, and Humanities & Social Science. The total number of undergraduate students is about 9,500 and that of postgraduate students is about 4,300. The Department of Civil and Environmental Engineering is one of six engineering departments and the geotechnical group at HKUST is one of several research groups within the Department. The group comprises six professors and two research assistant professors.

HKUST 2005-2020 is a strategic plan set out by the university with becoming a world leader in environmental and sustainable development as one of its milestones. The geotechnical group's interests range from fundamental to applied research in broad areas: constitutive and numerical modelling of static and cyclic saturated and unsaturated soil behaviour at various temperatures; multi-phase flow in soil; mechanical behaviour of granular soil; physico-chemical soil behaviour of clayey soil; soil testing techniques; dynamic soil properties; wave-based characterization of geomaterials; development of innovative geomaterials; geo-energy issues including energy pile foundation and off-shore foundation engineering, geo-environmental problems such as innovative membrane-free landfill covers and green slope engineering; onshore soil-structure interaction involving piles, tunnels, and deep excavation; and the risk and reliability modelling of geotechnical performance.

Research highlights

Hong Kong University of Science and Technology (HKUST) Geotechnical Group (Con't)

The research is facilitated by the advanced HKUST geotechnical engineering laboratory as well as the state-of-the-art Geotechnical Centrifuge Facility (GCF) at HKUST, which is one-of-a-kind in Hong Kong.

This report first introduces the faculty members in the group and their respective research interests. The GCF and other state-of-the-art equipment used in their research are then presented. Some of their major research projects are then highlighted to showcase the holistic research approach the group encourages. Finally, social activities and recent conferences hosted by the group are described.

More information about the group can be found at: <http://www.ce.ust.hk/research/geotechnical.html>

Figure 1. HKUST campus

Research highlights

Hong Kong University of Science and Technology (HKUST) Geotechnical Group (Con't)

2. Faculty

Prof. Charles W.W. Ng, Chair Professor

Website: <http://www.ce.ust.hk/faculty/cecwwng.asp>

Professor Charles W.W. Ng is an Associate Vice-President for Research and Graduate Studies and a Chair Professor in the Department of Civil and Environmental Engineering at the Hong Kong University of Science and Technology. He was an Overseas Fellow from the Churchill College, Cambridge University, in 2005 and Changjiang Chair Professor in Geotechnical Engineering in 2010. He is Fellow of the Institution of Civil Engineers (FICE), the American Society of Civil Engineers (FASCE), and the Hong Kong Academy of Engineering Sciences.

Professor Ng is the President of the Hong Kong Geotechnical Society. He served on the board of the International Society for Soil Mechanics and Geotechnical Engineering (ISSMGE) from 2010 to 2013. Currently he chairs the board-level Awards Committee and has been the Editor-in-Chief of the ISSMGE Bulletin since 2014. Professor Ng is an Associate Editor of the Canadian Geotechnical Journal and has served on many other editorial boards.

Professor Ng has been leading three large-scale inter-disciplinary research projects: (i) Understanding debris flow mechanisms and mitigating risks for a sustainable Hong Kong; (ii) Green slope engineering: bioengineered, live cover systems for man-made fill slopes and landfill capillary barriers in Hong Kong, and (iii) Green slope engineering. He organised the inaugural International Conference on Geo-Energy and Geo-Environment in 2015 (GeGe2015) at HKUST. The second “GeGe” conference will be held in 2017 at Zhejiang University, China and the third in 2019 at École Polytechnique Fédérale de Lausanne (EPFL), Switzerland. Selected papers are published in three refereed journals.

Professor Ng has solely supervised and graduated more than 30 PhD and 35 MPhil students. His current research students come from 16 different countries (see Fig. 2). He has published some 230 SCI articles in reputable international journals and delivered many keynotes, general reports and state-of-the-art reports in five continents. He is the main author of two reference books (i) *Soil-structure Engineering of Deep Foundations, Excavations and Tunnels* and (ii) *Advanced Unsaturated Soil Mechanics and Engineering*. He is also the lead editor of two major conference proceedings: the 6th International Conference on Physical Modelling in Geotechnics in 2006 and the 6th International Symposium on Geotechnical Aspects of Underground Construction in Soft Ground in 2009 (see Fig. 3). In recent years he has placed a stronger focus on geo-energy and geo-environmental research to address sustainability concerns in the field of geotechnics. His current research areas include bioengineered slopes and live cover systems; fundamental investigations into sustainable and preventive measures for municipal solid waste landfills; sustainable mitigation measures against debris flows; energy pile studies; climate change impact on unsaturated soil; fundamental investigations on lateritic soil behaviour; and off-shore studies including methane hydrate-bearing sediments, pipelines and foundations for energy structures (i.e. wind turbine foundations).

Figure 2. Prof. Ng's current research students and post-docs (with 16 different nationalities)

Figure 3. Two reference books and three volumes of the two conference proceedings that Prof. Ng edited

Research highlights

Hong Kong University of Science and Technology (HKUST) Geotechnical Group (Con't)

Prof. Limin Zhang, Professor

Website: <http://ihome.ust.hk/~cezhang/>

Limin Zhang is Professor of Geotechnical Engineering and Director of Geotechnical Centrifuge Facility at the Hong Kong University of Science and Technology, and Changjiang Scholars Chair Professor of Ministry of Education, China. He is a Fellow of the American Society of Civil Engineers, Immediate Past Chair of Geotechnical Safety Network (GEOSNet), Vice Chair of the International Press-In Association, Past President of the ASCE Hong Kong Section, Editor-in-Chief of International Journal Georisk, Associate Editor of ASCE's Journal of Geotechnical and Geoenvironmental Engineering, and editorial board member of several other journals. Prof Zhang's research areas include slopes and embankment dams, geotechnical risk assessment, reliability-based design, pile foundations, and centrifuge modelling. He has led a project on landslide risk assessment and risk-based design for the reconstruction of a major highway near the epicenter of the Wenchuan earthquake, and is leading a collaborative research project on coping with landslide risks in Hong Kong under extreme storms. He has published over 200 international journal papers, delivered over 50 keynote or invited lectures, and received numerous research awards.

Figure 4. Evolution of landslide hazards over time near the epicentre of the Wenchuan earthquake

Figure 5. HKUST multi-hazard risk assessment procedure

Selected References:

- Chen, H.X., Zhang, S., Peng, M. & Zhang, L.M. (2016). A physically-based multi-hazard risk assessment platform for regional rainfall-induced slope failures and debris flows. *Engineering Geology* **203**, 15-29.
- Chen, H.X. & Zhang, L.M. (2015). EDDA 1.0: integrated simulation of debris flow erosion, deposition and property changes. *Geoscientific Model Development* **8**, 829-844.
- Chang, D.S. & Zhang, L.M. (2013). Critical hydraulic gradients of internal erosion under complex stress states. *Journal of Geotechnical and Geoenvironmental Engineering* **139**, 1454-1467.
- Dasaka, S.M. & Zhang, L.M. (2012). Spatial variability of in-situ weathered soils. *Géotechnique* **62**, No. 5, 375-384.
- Peng, M. & Zhang, L.M. (2013). Dynamic decision making for dam-break emergency management - Part 1: Theoretical framework. *Natural Hazards and Earth System Sciences* **13**, 425-437.
- Shen, P., Zhang, L.M., Chen, H.X. & Gao, L. (2017). Role of vegetation restoration in mitigating hillslope erosion and debris flows. *Engineering Geology* **116**, 122-133.
- Xu, Y. & Zhang, L.M. (2009). Breaching parameters of earth and rockfill dams. *Journal of Geotechnical and Geoenvironmental Engineering* **135**, No. 12, 1957-1970.
- Zhang, S., Zhang, L.M., Nadim, F. & Lacasse, S. (2016). Evolution of mass movement near epicenter of Wenchuan earthquake, the first eight years. *Scientific Reports* **6**, 36154.
- Zhang, S. & Zhang, L.M. (2017). Impact of the 2008 Wenchuan earthquake in China on subsequent long-term debris flow activities in the epicentral area. *Geomorphology* **276**, 86-103.

Research highlights

Hong Kong University of Science and Technology (HKUST) Geotechnical Group (Con't)

Prof. Yu-Hsing Wang, Professor

Figure 6. Prof. Y.H. Wang and his research group

Website: <http://ihome.ust.hk/~ceyhwang/>

Founder and Director of Geomaker space:

- Lab of Wave-Based Characterizations
- Data Enables Scalable Research Laboratory (DESR)

Founder and Director of Digital Labs/platforms:

- Intelligent Dynamic Slope Information System, *iDynaSIS*
- GeoMaker: A Community-driven Innovation Platform for 3D Printed Customizable Geotechnical Testing

DESRlab

Prof. Yu-Hsing Wang received his B.S. and M.S. degrees from National Taiwan University and a Ph.D. from Georgia Institute of Technology where he obtained the George F. Sowers Distinguished Graduate Student Award. His research interests include innovative wave-based characterizations of geomaterials (using mechanical and electromagnetic waves), experimental Geo-micromechanics and DEM simulations, development of Open Smart Soil Particles (OpenSSP sensors), applications of geotechnical internet of things (GeoloT), Big Data Analytics, and Deep Learning on geotechnical engineering monitoring, applications of 3D printing techniques on innovation of geotechnical testing device and sensing techniques; physico-chemical clay behaviour, initiation mechanisms of flow landslides, and attenuation mechanisms and measurements in particulate media. He received the ASTM International Hogentogler Award in 2005, the School of Engineering Teaching Award, HKUST, in 2008, and the Distinguished Alumni Award from the Department of Civil Engineering, NTU, in 2013. He has been invited for Keynote and theme lectures in the international conferences and served as an associated editor and editorial board member in different journals.

3D printed Geotechnical Testing Device

Geo-IoT sensor node

DEM simulations

Wave-based characterizations

Figure 7. Prof. Y.H. Wang's research interests

Research highlights

Hong Kong University of Science and Technology (HKUST) Geotechnical Group (Con't)

Prof. Jidong Zhao, Associate Professor

Website: <http://ihome.ust.hk/~jzhao/>

Jidong Zhao is Associate Professor of Geomechanics at HKUST. His research is focused on developing innovative multiscale and multiphysics computational tools to advance fundamental understanding of the mechanics and physics of granular media in an engineering context. His contributions include: (1) DEM identification of unique anisotropic critical state (Fig. 8, Zhao and Guo 2013); (2) fabric-based anisotropic failure criteria and constitutive soil models (Gao *et al.* 2010, 2014); (3) hierarchical multiscale modelling of saturated granular media based on FEM-DEM coupling (Fig. 9, Guo and Zhao 2014, 2016); (4) discrete-based modelling of fluid-particle interactions (Zhao and Shan 2013) and (5) particle morphology characterization and modelling based on Fourier-shape descriptors (Fig. 10, Mollon and Zhao 2014). His research findings have been applied to engineering problems such as shear bands, soil liquefaction, debris flow mitigated by flexible barrier (Fig. 11) and borehole stability in petroleum geomechanics.

Figure 8. Unique 3D critical state line accounting for fabric anisotropy in sand (Zhao & Guo 2013)

Figure 9. Hierarchical multiscale modelling of granular media by FEM-DEM coupling (Guo & Zhao 2014)

Figure 10. Generation of 3D sand grain particles based on Fourier shape descriptors and random fields theory (Mollon & Zhao 2014)

Figure 11. Coupled CFD-DEM modeling of debris flow impacting on flexible barrier (Zhao & Shan 2013)

Selected References:

- Gao, Z.W., Zhao, J.D. & Yao, Y.P. (2010). A generalized anisotropic failure criterion for geomaterials. *International Journal of Solids and Structures* 47, No. 22-23, 3166-3185.
- Gao, Z.W., Zhao, J.D., Li, X.S. & Dafalias, Y.F. (2014). A critical state sand plasticity model accounting for fabric evolution. *International Journal for Numerical and Analytical Methods in Geomechanics* 38, No. 4, 370-390.
- Guo, N. & Zhao, J.D. (2014). A coupled FEM/DEM approach for hierarchical multiscale modelling of granular media. *International Journal for Numerical Methods in Engineering* 99, 789-818.
- Guo, N. & Zhao, J.D. (2016). Parallel hierarchical multiscale modelling of hydro-mechanical problems for saturated granular soils. *Computer Methods in Applied Mechanics and Engineering* 305, 37-61.
- Mollon, G. & Zhao, J.D. (2014). 3D generation of realistic granular samples based on random fields theory and Fourier shape descriptors. *Computer Methods in Applied Mechanics and Engineering* 279, 46-65.
- Zhao, J.D. & Guo, N. (2013). Unique critical state characteristics in granular media considering fabric anisotropy. *Géotechnique* 63, No. 8, 695-704.
- Zhao, J.D. & Shan, T. (2013). Coupled CFD-DEM simulation of fluid-particle interaction in geomechanics. *Powder Technology* 239, 248-258.

Research highlights

Hong Kong University of Science and Technology (HKUST) Geotechnical Group (Con't)

Prof. Gang Wang, Associate Professor

Website: <http://ihome.ust.hk/~gwang>

Gang Wang is Associate Professor in Geotechnical Engineering. His research interests include geotechnical earthquake engineering, soil dynamics, computational geomechanics and micromechanics. He has been actively developing constitutive models and computational methods for dynamic soil-structure interaction analyses and soil liquefaction simulation. His recent efforts aim at advancing fundamental understanding of cyclic mobility and post-liquefaction behaviour of granular soils from micromechanical perspectives, in particular, the evolution of particle-void structure and contact fabric during these processes. On the other hand, he developed innovative ground motion characterization, modification and simulation techniques to improve understanding of earthquake impact on nonlinear structures and geotechnical systems. Most recently, he has been working on region-scale simulation of ground motions considering 3D topography and subsurface soil conditions, as well as earthquake scenario simulation in congested urban environment, with an overarching goal to improve seismic resilience of infrastructure in megacities.

Figure 12. Microstructure evolution in cyclic mobility and post-liquefaction of sands (Wang & Wei 2016)

Figure 13. Region-scale ground motion simulation considering 3D topography and subsurface soil conditions using Hong Kong island as a testbed

Figure 14. Ground motion simulation, modification using wavelet packets (Huang & Wang 2015)

Figure 15. Nonlinear simulation of offshore breakwater on liquefied seabed (Ye, Huang & Wang 2016)

Figure 16. Path optimization of submarine cable through earthquake zone

Selected References:

Huang, D. & Wang, G. (2015). Stochastic simulation of regionalized ground motions using wavelet packet and cokriging analysis. *Earthquake Engineering & Structural Dynamics* 44, 775-794

Wang, G., & Wei, J. (2016). Microstructure evolution of granular soils in cyclic mobility and post-liquefaction process. *Granular matter* 18, No. 3, 1-13.

Ye, J., Huang, D., & Wang, G. (2016). Nonlinear dynamic simulation of offshore breakwater on sloping liquefied seabed. *Bulletin of Engineering Geology and the Environment* 75, No. 3, 1215-1225.

Research highlights

Hong Kong University of Science and Technology (HKUST) Geotechnical Group (Con't)

Prof. Jui-Pin Wang, Assistant Professor

Website: <http://ihome.ust.hk/~jpwang/>

Prof. JP Wang obtained his B.S. and M.S. from National Taiwan University, and Ph.D. from Columbia University. JP's research mainly focuses on reinforced soil structures and geotechnical reliability assessment. Recent projects include the design of curved soil retaining walls and the assembly of geogrids from 3D printing, which are the topics of the 2016 Dongju Lee Memorial Lecture invited by Columbia University, and also the recipient of Third-Place Award of Falling Walls Lab Hong Kong, 2016. As to geotechnical reliability analysis, JP has been working on PGA-CAV joint probabilistic seismic hazard analysis, from the theory of copula probability models.

Figure 17. 1-g test

Figure 18. Centrifuge test

Figure 19. PGA-CAV "hazard plane" for Taipei

Selected References:

- Wang, J.P. & Brant, L. (2015) Two Bayesian algorithms for earthquake parameters estimation. *Earthquake Spectra* **31**, No. 1, 565-578.
- Wang, J.P. & Wu, Y.M. (2014) A new seismic hazard analysis using FOSM algorithms. *Soil Dynamics and Earthquake Engineering* **67**, 251-256.
- Wang, J.P., Chang, S.C., Wu, Y.M. & Xu, Y. (2015) Bayesian analysis on earthquake magnitude related to an active fault in Taiwan. *Soil Dynamics and Earthquake Engineering* **75**, 18-26
- Xu, Y., Tang, X.S., Wang, J.P. & Kuo-Chen, H. (2016) Copula-based joint probability function for PGA and CAV: a case study from Taiwan. *Earthquake Engineering and Structural Dynamics* **45**, No. 13. 2123-2136.
- Xu, Y., Wang, J.P., Wu, Y.M. & Kuo-Chen, H. (2017) Reliability assessment on earthquake early warning: a case study from Taiwan. *Soil Dynamics and Earthquake Engineering* **92**, 397-407.

Research highlights

Hong Kong University of Science and Technology (HKUST) Geotechnical Group (Con't)

Prof. Clarence Choi, Research Assistant Professor

Dr Choi obtained his Bachelor of Science in Civil Engineering at the University of Calgary (with distinction) and his PhD from the Hong Kong University of Science and Technology (HKUST). Dr Choi spent time in industry at Golder Associates Ltd. (formerly Geotechnical Consulting Group) working on landmark projects in Hong Kong including the Western Kowloon Terminus and the Third Runway for the Hong Kong International Airport. Upon returning to HKUST, he was appointed as Research Assistant Professor and a Junior Fellow of the HKUST Jockey Club Institute for Advanced Study.

The research of Dr Choi focuses on physical and numerical modelling of fundamental impact mechanisms of subaerial and subaqueous debris flows. He has expertise in centrifuge, flume, and large-scale impact modelling. Dr Choi has delivered several keynotes and invited talks internationally. Dr Choi also serves as committee members for the Association of Geotechnical and Geoenvironmental Specialist and a Task Force for the Hong Kong Institution of Engineers.

Figure 20. Comparison between observed and computed kinematics for flow-baffle interaction

Figure 21. Physical modelling of submarine debris flow

Figure 22. Smart landslide information system

Flume and discrete element modelling of interaction between debris flow and structures

Choi, C.E., Ng, C.W.W., Song, D., Kwan, J.S.H., Shiu, H.Y.K., Ho, K.K.S. & Koo, R.C.H. (2014a). Flume investigation of landslide debris baffles. *Canadian Geotechnical Journal* **51**, No. 5, 540-533.

Choi, C.E., Ng, C.W.W., Song, D., Law, R.P.H., Kwan, J.S.H. & Ho, K.K.S. (2014b). A computational investigation of baffle configuration on the impedance of channelized debris flow. *Canadian Geotechnical Journal* **52**, No. 2, 182-197.

Choi, C.E., Au-Yeung, S.C.H. & Ng, C.W.W. (2015). Flume investigation of landslide granular debris and water run-up mechanisms. *Géotechnique Letters* **5**, No. 1, 28-32.

Choi, C.E., Goodwin, G., Ng, C.W.W., Chu, H.K., Kwan, J.S.H. & Pun, W.K. (2016). Coarse granular flow interaction with slit-structures. *Géotechnique Letters* **6**, No. 4, 1-8.

Ng, C.W.W., Choi, C.E., Koo, R.C.H. & Kwan, J.S.H. (2017). Mechanisms of dry granular interaction with multiple barriers. *Géotechnique*, (accepted).

Research highlights

Hong Kong University of Science and Technology (HKUST) Geotechnical Group (Con't)

Prof. Chao Zhou, Research Assistant Professor

Website: <http://www.ce.ust.hk/Web/FacultyStaffDetail.aspx?FacultyStaffId=93&Type=Faculty>

Dr Zhou is a Research Assistant Professor with expertise in constitutive modelling and advanced laboratory testing. His research focuses on cyclic thermo-hydro-mechanical behaviour of saturated and unsaturated soils, with applications to high-speed railway embankment and geo-energy problems such as energy pile and methane hydrate. In collaboration with Prof. Charles W.W. Ng, he developed a series of advanced test apparatus, including the first suction and temperature-controlled cyclic triaxial apparatus. Using the new apparatuses, he investigated thermal effects on various aspects of soil behaviour, such as volumetric and deviatoric soil deformations induced by thermal cycles, suction and thermal effects on cyclic shear behaviour. Moreover, Dr Zhou developed some new constitutive models with unique ability to better capture the complex behaviour of soil under cyclic thermo-hydro-mechanical loads.

Figure 23. Temperature and suction controlled cyclic triaxial apparatus (Ng & Zhou 2014)

Figure 24. Measured and computed thermal strains of coarse-grained soil (Zhou *et al.* 2017)

Figure 25. Measured and computed cyclic shear behaviour at various temperatures and at suction of (a) 0 kPa; (b) 30 kPa (Zhou & Ng 2016)

Selected references:

- Ng, C.W.W. & Zhou, C. (2014). Cyclic behaviour of an unsaturated silt at different suctions and temperatures. *Géotechnique* **64**, No. 9, 709 -720.
- Zhou, C. & Ng, C.W.W. (2015). A thermo-mechanical model for saturated soil at small and large strains. *Canadian Geotechnical Journal* **52**, No. 8, 1101-1110.
- Zhou, C. & Ng, C.W.W. (2016). Simulating the cyclic behaviour of unsaturated soil at various temperatures using a bounding surface model. *Géotechnique* **66**, No. 4, 344-350.
- Zhou, C., Ng, C.W.W., & Wang, S.H. (2017). Modelling volume changes of sand under thermal loads: a preliminary attempt. *Géotechnique Letters* **7**, No. 1, DOI: 10.1680/jgele.16.00150.

Research highlights

Hong Kong University of Science and Technology (HKUST) Geotechnical Group (Con't)

3. Facilities

3.1. Geotechnical Engineering Laboratory

The geotechnical engineering laboratory of HKUST is equipped with numerous advanced testing apparatuses, most of which are developed by the geotechnical group of HKUST. Each apparatus has its own uniqueness, beneficial to the cutting-edge fundamental research of the geotechnical group. The following are examples of special equipment developed in this laboratory.

3.1.1. Advanced testing apparatuses for unsaturated soil

Extensive advanced apparatuses are developed for testing unsaturated soil, including full-suction triaxial apparatus and direct shear box, one-dimensional instantaneous soil permeability apparatus, stress controlled pressure plate extractor (1D and 3D), and double cell volume measuring system. These apparatuses are used to investigate unsaturated soil behaviour with various applications, e.g., loose fill slopes in Hong Kong, expansive soil slope stability in the South-North Water Transfer Project, high-speed railway embankments and landfill covers. The above mentioned apparatuses have also been awarded patents. In particular, the double cell volume measuring system was adopted by the manufacturer GDS and is now a standard method to measure the volume change of unsaturated soils. It has been adopted by over 100 universities and scientific institutions.

Figure 26. Full suction triaxial apparatus (Ng & Menzies 2007)

Figure 27. Full-suction direct shear box for unsaturated soil (Ng 2014)

Figure 28. Stress-dependent 1D soil column (Ng & Leung 2011)

Figure 29. Stress-controlled 1D pressure plate (Ng & Pang 2000)

Figure 30. Stress-controlled 3D pressure extractor (Ng *et al.* 2012)

Figure 31. Double cell total volume measuring system (Ng *et al.* 2002)

Research highlights

Hong Kong University of Science and Technology (HKUST) Geotechnical Group (Con't)

3.1.2. Temperature-controlled testing apparatuses

Various apparatuses are equipped with heating and cooling system, which are able to control soil temperature in a wide temperature range of -10 to 80°C . Using these thermal apparatuses, the cyclic thermo-mechanical behaviour of saturated and unsaturated soils are systematically investigated, with application to energy pile, high-speed railway embankment, landfill cover and frozen ground.

Figure 32. Temperature controlled cyclic triaxial cell (Ng & Zhou 2014)

Figure 33. Temperature controlled double cell triaxial cell (Ng *et al.* 2016a)

Figure 34. Temperature controlled direct shear box (Ng *et al.* 2017)

3.1.3. Advanced apparatuses enabling complex loading conditions

This laboratory has a hollow cylinder torsional shear device and true triaxial apparatus. Compared with the conventional triaxial apparatus, these apparatuses are much more versatile and powerful. They are used to simulate many complex loading conditions for constitutive model verifications as well as to test soil behaviour under various field loading conditions such as seismic loading, wave loading and traffic loads.

Figure 35. Hollow cylinder torsional shear device (Yang *et al.* 2007)

Figure 36. True triaxial apparatus

3.1.4. Mechanical and electromagnetic wave-based characterizations of soil properties

Mechanical and electromagnetic wave-based systems are developed to investigate the anisotropic soil stiffness, which is important for analysing ground response under dynamic loads and the serviceability of civil engineering structures. Some examples are given here: (a) Resonant column designed to determine shear moduli and damping ratios of soil specimens at small strains; (b) Unsaturated triaxial apparatus equipped with three pairs of bender elements for measuring anisotropic stiffness; (c) True triaxial apparatus with bender element system and I-scan system (tactile pressure sensors) for multi-purposes,

Research highlights

Hong Kong University of Science and Technology (HKUST) Geotechnical Group (Con't)

e.g., measuring stiffness and associated anisotropy changes during soil aging, monitoring the evolution of contact forces during the aging process; (d) Multi-functional oedometer cell with mechanical and EM wave-based sensing system for characterizations of soil behaviour, e.g., monitoring the formation of clay fabric associations during the sedimentation process, and characterizing clay fabric associations using the spectral dielectric responses.

Figure 37. Energy-injecting virtual mass resonant column (Li *et al.* 1998)

Figure 38. Bender element for measuring anisotropic stiffness (Ng & Yung 2008)

Figure 39. True triaxial apparatus with bender element and I-scan system (Wang *et al.* 2016)

Figure 40. Multi-functional oedometer cell (Wang & Dong 2008)

3.1.5. Geotechnical testing based on 3D printing technique

The geotechnical group in HKUST benefits from the application of 3D printing techniques on innovation of geotechnical testing devices and sensing techniques. Examples include (a) A biaxial system with flexible boundaries is designed to characterize the features of particle motion and associated contact movement in response to shearing, using the particle image velocimetry (PIV) technique. The 3D printing technique is applied to ease manufacture of the testing device and testing sample with very high accuracy. (b) 3D printed portable oedometer and tailor-made oedometer ring with a needle probe to measure pore water pressure and film-like sensor to measure K_0 .

Research highlights

Hong Kong University of Science and Technology (HKUST) Geotechnical Group (Con't)

Figure 41. Biaxial system with flexible boundaries (Yuan *et al.* 2016)

Figure 42. 3D printed portable oedometer with film-like sensors and the needle probe (Chow and Wang 2017; Gao *et al.* 2017)

3.1.6. Geo-environmental room

The geo-environmental room (4 m × 4.5 m × 2.8 m) is designed to control various atmospheric parameters, including air temperature, relative humidity, rainfall intensity and light intensity within a particular waveband favourable for plant photosynthesis and plant growth. This room is adopted to investigate the mechanisms of atmosphere-plant-soil interactions. The results provide a scientific basis for a wide range of applications, such as the stabilization of shallow slope, erosion control, design of earthen landfill cover, phytoremediation, and promoting the growth of Chinese medicinal plants.

Figure 43. Geo-environmental room (Ng *et al.* 2016b)

Figure 44. Soil conditioning for promoting the growth of Chinese medicinal plants (e.g. ginseng)

3.1.7. Apparatuses for studying internal erosion and surface erosion

The stress-controlled internal erosion testing apparatus control hydraulic gradient and stress state independently. It allows a systematic investigation of the initiation and development of internal erosion subjected to complex stress states. In addition, a great benefit of this apparatus is its capability to investigate the stress-strain behaviour of the soil immediately after the internal erosion test. The Jet index erodibility test apparatus was modified from the ASTM standard D5852-00 apparatus, to allow testing the erodibility of relatively coarse soils and to eliminate turbulent effects of water inflow. The apparatus provides an important means for investigating the initiation of debris flows, soil and water conservation, and sediment transport.

Research highlights

Hong Kong University of Science and Technology (HKUST) Geotechnical Group (Con't)

Figure 45. Stress-controlled internal erosion testing apparatus (Chang & Zhang, 2011)

Figure 46. Jet index erodibility testing apparatus (Chang *et al.* 2011)

3.1.8. Physical models with innovative instrumentations

Various physical models with innovative instrumentations are built. The first example is a water flume with innovative instrumentation. In particular, low-cost and small-size MEMS (Micro-Electro-Mechanical-Systems) accelerometers and a MEMS sensing package, termed the Smart Soil Particle (SSP, first generation), is used to monitor movements of the slope body. Another example is a new pressure chamber with advanced sensing devices for model pile test. It allows for characterizing stress evolution in the soil surrounding the model pile during pile installation and setup, using the tactile pressure sensors and mechanical wave-based tomography imaging.

Figure 47. Water flume with Smart Soil Particle (Ooi *et al.* 2014)

Figure 48. Pressure chamber with advanced sensing devices for model pile test (Zhang & Wang 2015)

3.1.9. Data-enabled Scalable Research Laboratory

The Data-enabled Scalable Research Laboratory (DESR Lab) is the Makerspace specialized in the applications of Geotechnical Internet of Things (Geo-IoT), Deep Learning, and Big Data Analytics on the sustainable city development, e.g., critical infrastructure monitoring and slope health monitoring, and an open platform for geotechnical industries to collaborate and share resources.

Figure 49. Smart Soil Particle sensor for slope health monitoring (Geo-IoT sensor node)

Figure 50. The Smart Soil Particle installed at field

Figure 51. Big data server farm at the DESR Lab.

Research highlights

Hong Kong University of Science and Technology (HKUST) Geotechnical Group (Con't)

3.1.10. References

- Chang, D.S., Zhang, L., Xu, Y. & Huang, R. (2011). Field testing of erodibility of two landslide dams triggered by the 12 May Wenchuan earthquake. *Landslides* **8**, No. 3, 321-332.
- Chang, D.S. & Zhang, L.M. (2011). A stress-controlled erosion apparatus for studying internal erosion in soils. *Geotechnical Testing Journal*, ASTM **34**, No. 6, 579-589.
- Chow, J.K. & Wang, Y.H. (2017). Preparation of high-quality load-preserved fabric clay samples for microstructural characterizations: a pragmatic guide featuring a 3D-printed oedometer. *Geotechnical Testing Journal*, ASTM (accepted for publication).
- Gao, Y., Wang, Y.H. & Chow, J.K. (2017). Application of film-like sensors for K_0 and pore water pressure measurement in clay during 1D consolidation. *Geotechnical Testing Journal*, ASTM **40**, No. 1, 134-143.
- Li, X.S., Yang, W.L., Shen, C.K. & Wang, W.C. (1998). Energy-injecting virtual mass resonant column system. *Journal of Geotechnical and Geoenvironmental Engineering*, ASCE **124**, No. 5, 428-438.
- Ng, C.W.W. (2014). Humidity and osmotic suction-controlled box. US Patent, 8 800 353 B2.
- Ng, C.W.W., Cheng, Q., Zhou, C. & Alonso, E.E. (2016a). Volume changes of an unsaturated clay during heating and cooling. *Géotechnique Letters* **6**, No. 3, 192-198.
- Ng, C.W.W., Lai, C.H. & Chiu, C.F. (2012). A modified triaxial apparatus for measuring the stress path-dependent water retention curve. *Geotechnical Testing Journal*, ASTM **35**, No. 3, 490-495.
- Ng, C.W.W. & Leung, A.K. (2011). Measurements of drying and wetting permeability functions using a new stress-controllable soil column. *Journal of Geotechnical and Geoenvironmental Engineering*, ASCE **138**, No. 1, 58-68.
- Ng, C.W.W. & Menzies, B. (2007). *Advanced unsaturated soil mechanics and engineering*, Taylor & Francis, London and NY.
- Ng, C.W.W., Mu, Q.Y. & Zhou, C. (2017). Effects of soil structure on the shear behaviour of an unsaturated loess at different suctions and temperatures. *Canadian Geotechnical Journal* **54**, No. 2, 270-279.
- Ng, C.W.W., Ni, J.J., Leung, A.K., Zhou, C. & Wang, Z.J. (2016b). Effects of planting density on tree growth and induced soil suction. *Géotechnique* **66**, No. 9, 711-724.
- Ng, C.W.W. & Pang, Y.W. (2000). Influence of stress state on soil-water characteristics and slope stability. *Journal of Geotechnical and Geoenvironmental Engineering*, ASCE **126**, No. 2, 157-166.
- Ng, C.W.W. & Yung, S.Y. (2008). Determination of the anisotropic shear stiffness of an unsaturated decomposed soil. *Géotechnique* **58**, No. 1, 23-35.
- Ng, C.W.W., Zhan, L.T. & Cui, Y.J. (2002). A new simple system for measuring volume changes in unsaturated soils. *Canadian Geotechnical Journal* **39**, No. 3, 757-764.
- Ng, C.W.W. & Zhou, C. (2014). Cyclic behaviour of an unsaturated silt at various suctions and temperatures. *Géotechnique* **64**, No. 9, 709-720.
- Ooi, G.L., Wang, Y.H., Tan, P.S., So, C.F., Leung, M.L., Li, X. & Lok, K.H. (2014). An instrumented flume to characterize the initiation features of flow landslides. *Geotechnical Testing Journal*, ASTM **37**, No. 5, 748-768.
- Wang, Y.H. & Dong, X.B. (2008). Complementary wave-based characterizations of sedimentation processes. *Journal of Geotechnical and Geoenvironmental Engineering*, ASCE **134**, No. 1, 47-56.
- Wang, Y.H., Gao, Y. & Ooi, G.L. (2016). Experimental characterizations of an aging mechanism of sands. *Journal of Geotechnical and Geoenvironmental Engineering*, ASCE **142**, No. 2, DOI: 10.1061/(ASCE)GT.1943-5606.0001413.
- Yang, Z.X., Li, X.S. & Yang, J. (2007). Undrained anisotropy and rotational shear in granular soil. *Géotechnique* **57**, No. 4, 371-384.
- Yuan, Q., Wang, Y.H., Tam, P.O., Li, X. & Gao, Y. (2016). Making a biaxial testing system with the aid of 3D printing technique to examine the kinetic behavior of particulate media. *Geotechnical Testing Journal*, ASTM **39**, No. 2, 264-281.
- Zhang, Z.T. & Wang, Y.H. (2015). Examining setup mechanisms of driven piles in sand using laboratory model pile tests. *Journal of Geotechnical and Geoenvironmental Engineering*, ASCE **141**, No. 3, DOI: 10.1061/(ASCE)GT.1943-5606.0001252.

Research highlights

Hong Kong University of Science and Technology (HKUST) Geotechnical Group (Con't)

3.2 Geotechnical Centrifuge Facility

The Geotechnical Centrifuge Facility (GCF) at the Hong Kong University of Science and Technology (HKUST) is an advanced laboratory for physical modelling of a wide-range of engineering problems. The focus of the GCF is the beam centrifuge which has a diameter of 8 m and a capacity of 400g-ton (Figure 52). The GCF was established in 2001 and serves the geotechnical community internationally and in Hong Kong. Since its establishment, The GCF has contributed significantly to the advancement of scientific knowledge in the geotechnical field. The GCF is managed by a senior engineer who oversees operations and is essential to the development of new equipment. Research topics include rainfall-induced landslides, consolidation of reclaimed lands, seismic-induced liquefaction, tunnelling, deep excavations, piles and other soil-structure interaction problems. More recent research directions include investigating the behaviour of energy piles in both clay and sand, climate effects on embankments and slopes, the response of off-shore structure to wave loading and the interaction of debris flow with structures. In this section the senior engineer is introduced first, where after the state-of-the-art equipment used in the GCF is presented (Figures 57 - 63).

Figure 52. HKUST geotechnical centrifuge

3.2.1. Senior Engineer

Dr Paul Van Laak

Dr Van Laak obtained his Bachelor of Science Degrees in Civil Engineering and Mechanical Engineering at Union College in 1981 and his Master of Science degree at Union in 1982. While working as the Instrumentation Research Engineer at the Rensselaer Polytechnic Institute Department of Civil and Environmental Engineering he earned his Ph.D. in Civil Engineering in 1994. He has over 35 years of experience in design and development of instrumentation for Geotechnical research and has collaborated with dozens of educational, governmental and commercial clients around the world to manufacture new and innovative experimental equipment and methods for use in laboratory and field testing. As Senior Engineer at HKUST, he advises and supports doctoral students, post-docs, clients and faculty in design of experiments, development of advanced instrumentation, and development of new and innovative experimental techniques.

Figure 53. Biaxial centrifuge shaker for seismic simulations using the geotechnical centrifuge

Figure 54. Biaxial laminar container for use with the biaxial centrifuge shaker

Figure 55. Vibracore sediment for collection of offshore sediments

Figure 56. Miniature cone penetrometer for geotechnical centrifuge model testing

Research highlights

Hong Kong University of Science and Technology (HKUST) Geotechnical Group (Con't)

3.2.2. State-of-the-art equipment

- **Bi-axial (2D) shaking table:** The centrifuge is equipped with the world's first bi-axial shaking table. The shaking table is capable of simulating earthquake motions up to 7 Hz (prototype) in two horizontal directions simultaneously. The shaker can accommodate a model size of up to 3000 N and can operate at up to 75g for dynamic testing.
- **Four-axis (4D) robotic manipulator:** The state-of-the-art four-axis robotic manipulator has a tool changer and four tool adapters to permit interchangeable tools without having to stop the centrifuge. At a centrifugal acceleration of 100g, the robotic manipulator can produce torque of up to ± 5 MN·m and handle prototype loads of up to 50 MN.
- **Centrifuge environmental chamber (CEC):** The CEC is a self-contained patented tool which allows in-flight simulation of various atmospheric conditions during centrifuge testing. Variables that can be controlled include temperature (15 - 50°C), relative humidity (30 - 100%), solar radiation (± 250 - 1550 W/m²), wind speed (0.2 - 5 m/s model) and rainfall (15 - 100 mm/hr prototype). The CEC has the unique capability of allowing independent control of the climate variables, and thus allowing for the simulation of more diverse atmospheric paths. The independent control means more fundamental studies on the influence of climate variables on geotechnical infrastructure are possible. In addition, being able to control the relative humidity allows more detailed studies on unsaturated soil behaviour. Future plans include redesigning the cooling system to simulate sub-zero temperatures for frost conditions.
- **Environmental Hydrodynamic Loading System (EHLS):** The ELHS has the capability to model a wide range of offshore geotechnical problems, such as foundations for offshore wind farms, subsea pipelines etc. Two types of wave generators are included: 1) Piston Wave Generator for modelling shallow water coastal waves, and 2) Flap Wave Generator for modelling deep ocean waves. A frequency response exceeding 100 Hz can be simulated. This enables prototype waves having short and long periods. The maximum displacement of the plate is 10 cm. Different waveforms can be used as input (i.e. sine, cosine, square, triangular and linearly varying patterns) to generate various fluid wave types. To make the EHLS applicable to a wider range of offshore geotechnical issues, the depth of the soil layer can be varied up to maximum of 30 cm (model dimensions). Wave reflections are addressed by a passive-type wave absorbing system placed at the reflecting end of EHLS.

Figure 57. Bi-axial (2D) shaking table (Ng *et al.* 2004)

Figure 58. Four-axis (4D) robotic manipulator (Ng *et al.* 2002)

Figure 59. Centrifuge environmental chamber (Archer & Ng 2016)

Research highlights

Hong Kong University of Science and Technology (HKUST) Geotechnical Group (Con't)

- **Energy pile heating-cooling system:** The heating and cooling system was developed to facilitate in-flight testing of model energy piles. The system is able to control the temperature in an energy pile between 3°C and 90°C. The temperature is controlled by circulating a heat-exchange fluid with varying temperature inside the model pile.
- **Debris flow flexible barrier model:** This model barrier is the first in the world to capture the prototype response of a flexible barrier for resisting debris flows and rockfall (Ng *et al.* 2016b). The flexible barrier adopts a patented bilinear spring system to attenuate impact loading. The spring systems are highly variable, and repeatable.
- **7-m long channel:** The 7-m channel is a new addition to GCF. It is capable of modelling a wide range of subaerial (onshore) and subaqueous (offshore) debris flows. The 7-m channel can model a debris volume of up to 1 m³ and its surrounding tank can simulate up to 40 m³ of ambient fluid. The channel can be used to study fundamental flow mechanisms and flow interaction with structures (Choi *et al.* 2016, Ng *et al.* 2016d).

Figure 60. Environmental Hydrodynamic Loading System

Figure 61. Energy pile heating-cooling system (Ng *et al.* 2014; 2016a)

Figure 62. Flexible barrier model (Ng *et al.* 2016c)

Figure 63. 7-m long subaerial and subaqueous debris flow model

Research highlights

Hong Kong University of Science and Technology (HKUST) Geotechnical Group (Con't)

3.2.3. References

- Archer, A. & Ng, C.W.W. (2016). United States Provisional Patent Application No. 62/388,691. Centrifuge Environmental Chamber.
- Choi, C.E., Goodwin, G, Ng, C.W.W., Chu, H.K., Kwan, J.S.H. & Pun, W.K. (2016). Coarse granular flow interaction with slit-structures. *Géotechnique Letters* 6, No. 4, 1-8.
- Elgamal, A., Alampalli, S. & Van Laak, P.A. (1996). Forced vibration of full-scale wall-backfill system. *Journal of Geotechnical Engineering* 122, No. 10, 849-858.
- Ng, C.W.W., Van Laak, P.A., Tang, W.H., Li, X.S. & Zhang, L.M. (2001). The Hong Kong geotechnical centrifuge. *Proceedings of Soft Soil Engineering*, Hong Kong, 225-230.
- Ng, C.W.W., Van Laak, P.A., Zhang, L.M., Tang, W.H., Li, X.S. & Xu, G.M. (2001). Key features of the HKUST geotechnical centrifuge. *Proceedings of the International Symposium on Geotechnical Centrifuge Modelling and Networking*, Hong Kong, 66-69.
- Ng, C.W.W., Van Laak, P.A., Zhang, L.M., Tang, W.H., Zong, G.H., Wang, Z.L., Xu, G.M. & Liu, S.H. (2002). Development of a four-axis robotic manipulator for centrifuge modeling at HKUST. *Proceedings of the International Conference on Physical Modelling in Geotechnics*, St. John's Newfoundland, Canada, 71-76.
- Ng, C.W.W., Li, X.S., Van Laak, P.A. & Hou, Y.J. (2004). Centrifuge modeling of loose fill embankment subjected to uni-axial and bi-axial earthquakes. *Journal of Soil Dynamics and Earthquake Engineering* 24, No. 4, 305-318.
- Ng, C.W.W., Shi, C., Gunawan, A. & Laloui, L. (2014). Centrifuge modelling of energy piles subjected to heating and cooling cycles in clay. *Géotechnique Letters* 4, No. 4, 310-316.
- Ng, C.W.W., Gunawan, A., Shi, C., Ma, Q. J. & Liu, H. L. (2016a). Centrifuge modelling of displacement and replacement energy piles constructed in saturated sand: A comparative study. *Géotechnique Letters* 6, No. 1, 34-38.
- Ng, C.W.W., Song, D., Choi, C.E., Kwan, J.S.H., Shiu, H.Y.K. & Koo, R.C.H. (2016b). Centrifuge modelling of dry granular and viscous impact on rigid and flexible barriers. *Canadian Geotechnical Journal* 54, No. 2, 188-206.
- Ng, C.W.W., Song, D., Choi, C.E., Koo, C.H. & Kwan, J.S.H. (2016c). A novel flexible barrier for landslide impact in centrifuge. *Géotechnique Letters* 6, No. 3, 221-225.
- Ng, C.W.W., Choi, C.E., Koo, R.C.H. & Kwan, J.S.H. (2016d). Mechanisms of dry granular interaction with multiple barriers. *Géotechnique* (under re-revision).
- Petrakis, E., Dobry, R. & Van Laak, P.A. (1991). An experimental investigation of yield surfaces in granular media. *Proceedings of the 3rd International Conference on Constitutive Laws for Engineering Materials: Theory and Applications*, Arizona, USA.
- Shi, C., Van Laak, P.A., Ng, C.W.W. & Gunawan, A. (2015). Development of a heating and cooling system for centrifuge modelling of energy pile at HKUST. *Proceedings of the 15th Asian Regional Conference on Soil Mechanics and Geotechnical Engineering*, Fukuoka, Japan, 2559-2564.
- Van Laak, P.A. & Ng, C.W.W. (2005). Stability of loose CDG fill slopes subjected to uni-axial and bi-axial earthquakes in a centrifuge. *Proceedings of the 16th International Conference on Soil Mechanics and Geotechnical Engineering*, Osaka, Japan, 2723-2726.

Research highlights

Hong Kong University of Science and Technology (HKUST) Geotechnical Group (Con't)

4. Major research projects

4.1. Understanding Debris Flow Mechanisms and mitigating Risks for a Sustainable Hong Kong (Theme-based Research Scheme Project funded by the Research Grants Council of Hong Kong, T22-603-15/N)

Coordinating Institution: the Hong Kong University of Science and Technology (HKUST)

Participating Institutions: the University of Hong Kong (HKU), City University of Hong Kong (CityU), the Institute of Mountain Hazards of the Chinese Academy of Sciences (IMHE), Hong Kong Institution of Engineers (HKIE); the University of Cambridge; and the Norwegian Geotechnical Institute (NGI)

Project Coordinator: Prof. Charles W.W. Ng (HKUST)

Co-principal Investigators: Prof. Cui Peng (IMHE of CAS); Mr. W.K. Pun (HKIE); Prof. Limin Zhang (HKUST); Prof. Wang Yu (CityU)

Co-Investigators: Dr. Sergio Lourenco (HKU); Prof. Malcolm Bolton (the University of Cambridge); Dr. Billy Hau (HKU); Prof. Suzanne Lacasse (NGI); Dr. Julian Kwan (HKIE); Prof. Gang Wang (HKUST); Prof. Jidong Zhao (HKUST); Prof. Yu-Hsing Wang (HKUST); Prof. Jui-Pin Wang (HKUST); Prof. Gordon Zhou (IMHE)

4.1.1. Background

As human development encroaches upon hillsides in densely-populated cities, such as Hong Kong, and extreme rainfall events occur with increasing frequency due to climate change, the danger posed by landslides will inevitably increase. The real global threat posed by landslides is reflected in the landslide disasters that occurred in Hong Kong, which resulted in the closure of the sole transportation corridor to the airport for 16 hours (Figure 64) or the debris flow in Hiroshima, Japan, which resulted in 74 fatalities and the destruction of 133 homes (Figure 65). It is evident that there is an urgent need to enhance our understanding and mitigate this destructive natural phenomenon.

Figure 64. Debris flow obstructing Cheung Tung Road on Lantau Island, Hong Kong

Figure 65. 2014 Debris flow in Hiroshima, Japan (Getty Images)

In light of the pertinent danger associated with debris flows, the Department of Civil and Environmental Engineering of HKUST, under the leadership of Professor Charles W. W. Ng, was recently awarded a landmark grant from the Research Grants Council of Hong Kong for a Theme-based Research Scheme project named “*Understanding Debris Flow Mechanisms and Mitigating Risks for a Sustainable Hong Kong*”.

Research highlights

Hong Kong University of Science and Technology (HKUST) Geotechnical Group (Con't)

4.1.2. Project mission

The project mission aims to advance our scientific understanding of debris flow dynamics and the interaction between debris flows and multiple flexible barriers. The success of this project will see a reduction in the environmental impacts and costs of mitigation measures against debris flows for the safe and sustainable development of Hong Kong.

4.1.3. About this project

This innovative project comprise three technical components, specifically (i) debris flow mechanics; (ii) risk assessment; and (iii) debris flow mitigation. Debris flow mechanics (led by Prof. Matthew Coop of University College London) entails material characterisation of debris flow using micro and macro-approaches (Yang *et al.* 2016; Wang & Akeju 2016; Cao *et al.* 2016; Aladejare & Wang 2016) and field monitoring at the Jiangjia Ravine in Kunming, China. Risk assessment (led by Prof. Limin Zhang of HKUST) focuses on adopting innovative monitoring techniques such as unmanned aerial vehicles and smart soil particles (Gao *et al.* 2016) to develop a new generation of reliability-based debris flow vulnerability models. Debris flow mitigation (led by Prof. Charles W.W. Ng of HKUST) focuses on studying debris flow interaction with multiple flexible barriers using a multi-scale physical modelling (Choi *et al.* 2016; Ng *et al.* 2016b; 2016c; 2017a; 2017b) and developing world-leading guidelines (Koo *et al.* 2016a; 2016b) on multiple flexible barriers.

Key highlights of this project include the development of world-class facilities to model debris flow interaction with barriers. These state-of-the-art facilities include (i) a pendulum impact facility in Shenzhen, China (Figure 66); (ii) a large-scale 20-m-long flume model at the Kadoorie Centre, Hong Kong (Figure 67); and (iii) a full-scale 120-m-long flume model in Kunming, China (Figure 68). The 120-m flume is also a collaborative research project between HKUST and IMHE of the Chinese Academy of Sciences. It will have a channel width of 8 m to facilitate the installation of full-scale barriers and model up to 500 m³ of debris. Extensive feedback was received from the international community, more specifically Dr. Richard Iverson from the United States Geological Survey (Figure 69), Dr. Brian McArdell of the Swiss Federal Institute for Forest, Snow, and Landscape Research (WSL), and Prof. Chan Young Yune from Gangneung-Wonju National University of Korea (Figure 70). All of these pioneering physical modelling facilities will be of paramount importance in revealing the fundamental interaction mechanisms between debris flow and barriers and help to deliver the project deliverables and to make an impact internationally.

In addition to physical modelling and risk and reliability (Zhang & Zhang 2016), this project will also rely on the expertise of Prof. Jidong Zhao and support of Prof. Gang Wang of HKUST, to develop a novel Computational Fluid Dynamics (CFD) model coupled with a Discrete Element Method model (DEM) (Wei & Gang 2016; Guo and Zhao 2016; Zhao *et al.* 2016) capable of modelling different particle shapes and considering changes in fluid viscosity based on changes in fines content of the interstitial fluid. Furthermore, findings from this project will be incorporated into a new course, first of its kind, to provide students and practitioners with the necessary training to understand the complex natural phenomenon of debris flow.

Figure 66. Pendulum impact facility (Ng *et al.* 2016a)

Figure 67. 20-m flume in Hong Kong

Research highlights

Hong Kong University of Science and Technology (HKUST) Geotechnical Group (Con't)

Figure 68. 120-m flume in Kunming, China

Figure 69. Field visit to USGS flume facility in Oregon, USA.

Figure 70. Field visit to Jiangjia Ravine in Kunming, China (from left: Prof. Chan Young Yune; Mr. Desmond Cheung (PhD student); Mr. George Goodwin (PhD student); Prof. Gordon Zhou; and Dr Clarence Choi)

4.1.4. Looking ahead

The success of this project will have an immediate effect on the local industry practice and will lead to sustainable mitigation measures, enhanced cost effectiveness and more environmentally-friendly work in Hong Kong and elsewhere in the world. This project commenced in Jan. 2016 and had its first international technical advisory meeting on 26 November 2016 (Figures 71 and 72). We hope to share our findings from this project with the geotechnical community in due course.

Figure 71. Prof. Charles Ng (far left) engaged in discussion with Prof. Malcolm Bolton (far right) during the international advisory meeting

Figure 72. International advisory meeting: Prof. Suzanne Lacasse (top left); Prof. Oldrich Hungr (top middle); Prof. Andrew Malone (top right); Prof. Malcolm Bolton (bottom left); Prof. John Endicott (bottom middle); Mr. H.N. Wong (bottom right)

Research highlights

Hong Kong University of Science and Technology (HKUST) Geotechnical Group (Con't)

4.1.5. Selected references

- Aladejare, A.E. & Wang, Y. (2017). Evaluation of rock property variability. *Georisk: Assessment and Management of Risk for Engineered Systems and Geohazards* 11, No. 1, 22-41.
- Cao, Z., Wang, Y. & Li, D. (2016). Site-specific characterization of soil properties using multiple measurements from different test procedures at different locations - a Bayesian sequential updating approach. *Engineering Geology* 211, 150-161.
- Choi, C.E., Goodwin, G.R., Ng, C.W.W., Cheung, D.K.H., Kwan, J.S.H. & Pun, W.K. (2016). Coarse granular flow interaction with slit-structures. *Géotechnique Letters* 6, No. 4, 1-8.
- Gao, Y., Wang, Y.H. & Chow, J.K. (2016). Application of film-like sensors for K_0 and pore water pressure measurement in clay during 1D consolidation. *ASTM Geotechnical Testing Journal* 40, No. 1, 134-143.
- Guo N. & Zhao J. (2016). 3D multiscale modeling of strain localization in granular media. *Computers and Geotechnics* 80, 360-372.
- Koo, R.C.H., Kwan, J.S.H., Lam, C., Ng, C.W.W., Yiu, J., Choi, C.E., Ng, A., Ho, K.K. S. & Pun, W.K. (2016a). Dynamic response of flexible rockfall barriers under different loading geometries. *Landslides*, 1-12, DOI: 10.1007/S10346-016-0772-9.
- Koo, R. C. H., Kwan, J. S. H., Ng, C. W. W., Lam, C., Choi, C. E., Song, D & Pun, W. K. (2016b). Velocity attenuation of debris flows and a new momentum-based load model for rigid barriers. *Landslides*, 1-13, DOI:16.1007/S10346-106-0715-5.
- Ng, C.W.W., Choi, C.E., Su, A.Y., Kwan, J.S.H. & Lam, C. (2016a). Large-scale successive boulder impacts on a rigid barrier shielded by gabions. *Canadian Geotechnical Journal* 53, No. 10, 1688-1699.
- Ng, C.W.W., Song, D., Choi, C.E., Kwan, J.S.H., Liu, L.H.D., Koo, R.C.H. & Pun, W.K. (2016b). Impact mechanisms of granular and viscous flow on rigid and flexible barriers. *Canadian Geotechnical Journal* 54, No. 2, 188-206.
- Ng, C.W.W., Song, D., Choi, C.E., Koo, C.H & Kwan, J.S.H. (2016c). A novel flexible barrier for landslide impact in centrifuge. *Géotechnique Letters* 6, No. 3, 221-225.
- Ng, C.W.W., Choi, C.E., Liu, L.H.D., Yang, N. & Wang, Y. (2017a). Influence of particle size on the mechanisms of dry granular run-up on a rigid barrier. *Géotechnique Letters* 7, No.1, 1-11.
- Ng, C.W.W., Choi, C.E., Goodwin, G.R. & Cheung, W.W. (2017b). Interaction between dry granular flows and deflectors. *Landslides*, DOI: 10.1007/s10346-016-0794-3.
- Wang, Y. & Akeju, O.V. (2016). Quantifying the cross-correlation between effective cohesion and friction angle of soil from limited site-specific data. *Soils and Foundations* 56, No. 6, 1055-1070.
- Wei, J. & Wang, G. (2016). Evolution of fabric anisotropy in cyclic liquefaction of sands. *Journal of Micromechanics and Molecular Physics* 1, No. 3 & 4, 1640005.
- Yang, H., Baudet, B.A. & Yao, T. (2016). Characterization of the surface roughness of sand particles using an advanced fractal approach. *Proceedings of the Royal Society A* 472, No. 2194, 20160524.
- Zhang, S. & Zhang, L.M. (2017). Impact of the 2008 Wenchuan earthquake in China on subsequent long-term debris flow activities in the epicentral area. *Geomorphology* 276, 86-103.
- Zhao, J., Jiang, M., Soga, K. & Luding S. (2016). Micro origins for macro behavior in granular media. *Granular Matter* 18, No. 3:59, 1-5.

Research highlights

Hong Kong University of Science and Technology (HKUST) Geotechnical Group (Con't)

4.2. Coping with landslide risks in Hong Kong under extreme storms: Storm scenarios, cascading landslide hazards and multi-hazard risk assessment (RGC Collaborative Research Project No. C6012-15G)

Investigators: Prof. Limin Zhang (PI, HKUST), Dr Raymond Cheung (GEO), Prof. Jimmy Jiao (HKU), Dr T.C. Lee (HKO), Prof. Charles W.W. Ng (HKUST), Prof. Y.K. Tung (HKUST) and Prof. Jidong Zhao (HKUST)

International Advisors: Prof. Peng Cui (CAS), Dr John Endicott (AECOM), Prof. D.G. Fredlund (USask), Prof. Suzanne Lacasse (NGI), Prof. C.F. Lee (HKU), Prof. Joseph Lee (HKUST), Ir Y.K. Shiu (GEO)

Slope failures in Hong Kong are frequently triggered by rainstorms. For example, a severe rainstorm hitting Lantau Island in June 2008 caused about 1,600 natural terrain landslides. If the same rainstorm were to hit Hong Kong Island, the current slope safety system would be stretched to its limit. The capacity of the system will be exceedingly overwhelmed upon more extreme rainfall. According to Hong Kong Observatory, the annual rainfall in Hong Kong is expected to be more variable and extreme over time under the changing climate. Under extreme rainfall conditions, multiple hazardous processes such as landslides, debris flows and flooding may occur simultaneously or sequentially, resulting in cascading hazards increasing the risk. In the worst cases, interactions among these hazards can generate new hazards of greater destructive power such as formation of landslide dams and dam breaching. It is important to identify catastrophic hazard scenarios that could be generated in Hong Kong, to identify the bottlenecks of the slope safety system, and to make recommendations for improved preparedness and system safety.

The primary objective of this project is to develop a stress-testing framework (Figure 73) for assessing the landslide risk in Hong Kong under extreme rainstorms caused by the changing climate. This project will, for the first time, address the issue of slope safety under extreme rainstorms within a novel framework of 'stress testing' by integrating the strengths of two universities (HKUST and HKU) and two government departments (Geotechnical Engineering Office and Hong Kong Observatory). Stress testing is defined as a targeted reassessment of safety margins of a given system in light of extreme events. It involves testing beyond normal operational capacity, often to a breaking point. The scientific tasks of this project will include (1) identification of future critical storm scenarios considering climate changes, (2) evaluation of slope system response under extreme rainstorms using advanced multi-scale hydrological and geotechnical processes modelling algorithms and advanced centrifuge modelling techniques, (3) multi-hazard risk assessment, and (4) formulation of a unique stress-testing framework for evaluating the Hong Kong slope safety system. The bottlenecks of the present Hong Kong slope safety system will be identified and recommendations for improvements to the slope safety system will be proposed for policy makers.

The proposed multi-scale multi-process modelling techniques will advance the state-of-the-art in hazard analysis (Figure 74). The stress-testing framework for landslide risk management can be applied to other regions of similar climate conditions and to other engineering systems.

Research highlights

Hong Kong University of Science and Technology (HKUST) Geotechnical Group (Con't)

Figure 73. Proposed stress-testing framework for evaluating the Hong Kong slope safety system

Figure 74. Shedding light on cascading hazards and their impact, expecting the “unexpected” using science

Research highlights

Hong Kong University of Science and Technology (HKUST) Geotechnical Group (Con't)

4.3. Green Slope Engineering for Hong Kong (RGC Collaborative Research Fund Project HKUST9/CRF/09)

Coordinating Institution: the Hong Kong University of Science and Technology (HKUST)

Participating Institutions: the University of Hong Kong (HKU), Chinese University of Hong Kong (CUHK)

Investigators: Prof. Charles W.W. Ng (PI, HKUST), Prof. Limin Zhang (HKUST), Prof. Yu-Hsing Wang (HKUST), Prof. George Tham (HKU), Prof. Ryan Yan (HKU), Prof. Billy Hau (HKU) and Prof. Lee Man Chu (CUHK)

Local and International Advisory Committee: Dr Cyril Chan (Instrumentation contractor), Ir Raymond Chan (Geotechnical Engineering Office of HKSAR), Dr John Endicott (Consulting Engineer), Dr C K Lau (Contractor), Dr Jack Pappin (Consulting Engineer), Ir Ringo Yu (Chairman of the Geotechnical Division Committee of HKIE), Prof. Bujang Huat (University of Putra, Malaysia) and Prof. Malcolm Bolton (Cambridge University, UK)

There has been an increasing demand from the public for environmentally friendly designs and for upgrading of slopes in Hong Kong in recent years. With Hong Kong's rugged topography and frequent rainstorms, landslides have always been an alarming problem. The prime objectives of this project are to investigate and improve our fundamental understanding of root-soil-water interactions and to develop an innovative and environmentally friendly reliability-based preliminary design framework for an "integrated bioengineered live slope cover" for shallow soil slopes in Hong Kong. This live cover will be self-regenerative and sustainable (almost maintenance free). Five major research tasks (Tasks A-E) will be carried out including field monitoring and root system characterization, centrifuge and numerical modelling of bioengineered slopes, development of an integrated quality assurance scheme and a preliminary reliability-based design methodology for bioengineered slopes. Findings from this project will provide new insights into the behaviour of bioengineered slopes in Hong Kong and the newly developed innovative reliability-based preliminary design guidelines will provide the basis for future laboratory simulations and field trials.

Figure 75. HKUST Green slope engineering research group

Figure 76. Bioengineered 'live' slope cover

Research highlights

Hong Kong University of Science and Technology (HKUST) Geotechnical Group (Con't)

Task A: Field Monitoring and Site Characterization

Figure 77. Research strategy

Figure 78. Instrumentation and new data interpretation method using OhmMapper (Niu & Wang 2013; Niu & Wang 2014)

Figure 79. Seasonal variations in the soil resistivity measured by OhmMapper on vegetated slopes at a depth of 0.4 m (Niu et al. 2016)

HKUST Eco-Park

Figure 80. Site overview

Figure 81. Vegetation in embankment and slopes (Garg et al. 2015; Leung et al. 2015)

Research highlights

Hong Kong University of Science and Technology (HKUST) Geotechnical Group (Con't)

Task B: Pole-Soil Interaction and Grass Root-Soil Interaction

Figure 82. Atmospheric-controlled plant room (Garg et al. 2015b)

Figure 83. Overview of typical bare, grass and tree test boxes (Ng et al. 2014)

Figure 84. Effect of drying-wetting cycles on suction induced by plants (Ng et al. 2013; Ng et al. 2016a)

Research highlights

Hong Kong University of Science and Technology (HKUST) Geotechnical Group (Con't)

Task C: Investigation of Failure Mechanisms and Stability

Figure 85. Failure mechanisms of a 60-degree slope reinforced with roots (a) before and after (b) 3 and (5) hours of rainfall in the centrifuge (Ng *et al.* 2016b; Leung *et al.* 2017)

Task D: Integrated Quality Assurance and Reliability Analysis

Simulation of spatial variability of soil parameters

Parameters considered: permeability and its induced suction magnitude, soil strength parameters and root strength

$$R = f(k_s, \phi, c', p)$$

Figure 86. Effects of uncertainty of permeability function on the pore-water pressure distribution (Zhu *et al.* 2013)

Figure 87. Effects of uncertainty of permeability function on slope stability (Zhu *et al.* 2013)

Research highlights

Hong Kong University of Science and Technology (HKUST) Geotechnical Group (Con't)

4.3.1. Selected References:

- Garg A., Coo, J.L. & Ng, C.W.W. (2015a). Field study on influence of root characteristics on soil suction distribution in slopes vegetated with *Cynodon dactylon* and *Schefflera heptaphylla*. *Earth Surface Processes and Landforms* **40**, No. 12, 1631-1643.
- Garg, A., Leung, A.K. & Ng, C.W.W. (2015b). Comparisons of soil suction induced by evapotranspiration and transpiration of *S. heptaphylla*. *Canadian Geotechnical Journal* **52**, No. 12, 2149-2155.
- Leung, A.K. & Ng, C.W.W. (2016). Field investigation of deformation characteristics and stress mobilisation of a soil slope. *Landslides* **13**, No. 2, 229-240.
- Leung, A.K., Garg, A., Coo, J.L., Ng, C.W.W. & Hau, B.C.H. (2015). Effects of the roots of *Cynodon dactylon* and *Schefflera heptaphylla* on water infiltration and soil hydraulic conductivity. *Hydrological Processes* **29**, No. 5, 3342-3354.
- Leung, A.K., Kamchoom, V. & Ng, C.W.W. (2017). Influences of root-induced soil suction and root geometry on slope stability: a centrifuge study. *Canadian Geotechnical Journal* **54**, No. 3, 291-303.
- Leung, F.T.Y., Yan, W.M., Hau, B.C.H. & Tham, L.G. (2015). Root system of native shrubs and trees in Hong Kong and their effects on enhancing slope stability. *CATENA* **125**, 102-110.
- Ng, C.W.W. & Leung, A.K. (2012). Measurements of drying and wetting permeability functions using a new stress-controllable soil column. *Journal of Geotechnical and Geoenvironmental Engineering* **138**, No. 1, 58-68.
- Ng, C.W.W., Garg, A., Leung, A.K. & Hau, B.C.H. (2016a). Relationship between leaf and root area indices and soil suction induced during drying-wetting cycles. *Ecological Engineering* **91**, 113-118.
- Ng, C.W.W., Kamchoom, V. & Leung, A.K. (2016b). Centrifuge modelling of the effects of root geometry on transpiration-induced suction and stability of vegetated slopes. *Landslides* **13**, No. 5, 925-938.
- Ng, C.W.W., Leung, A.K. & Woon, K.X. (2014). Effects of soil density on grass-induced suction distributions in compacted soil subjected to rainfall. *Canadian Geotechnical Journal* **51**, No. 3, 311-321.
- Ng, C.W.W., Wong, H.N., Tse, Y.M., Pappin, J.W., Sun, H.W., Millis, S.W. & Leung, A.K. (2011). A field study of stress-dependent soil-water characteristic curves and permeability of a saprolitic slope in Hong Kong. *Géotechnique* **61**, No. 6, 511-521.
- Ng, C.W.W., Woon, K.X., Leung, A.K. & Chu, L.M. (2013). Experimental investigation of induced suction distribution in a grass-covered soil. *Ecological Engineering* **52**, 219-223.
- Ng, C.W.W., Zhou, C & Leung, A.K. (2015). Comparisons of different suction control techniques by water retention curves: theoretical and experimental studies. *Vadose Zone Journal* **14**, No. 9, DOI: 10.2136/vzj2015.01.0006.
- Niu, Q. & Wang, Y.H. (2013). Theoretical and experimental examinations of the capacitively coupled resistivity (line antenna) method. *Geophysics* **78**, No. 4, E189-E199.
- Niu, Q. & Wang, Y.H. (2014). Inversion of capacitively coupled resistivity (line-antenna) measurement. *Geophysics* **79**, No. 3, E125-E135.
- Niu, Q., Zhao, K., Wang, Y.H. & Wu, Y. (2016). Examining the influence of vegetation on slope hydrology in Hong Kong using the capacitive resistivity technique. *Journal of Applied Geophysics* **129**, 148-157.
- Yeung, S.W., Yan, W.M. & Hau, B.C.H. (2016). Performance of ground penetrating radar in root detection and its application in root diameter estimation under controlled conditions. *Science China Earth Sciences* **59**, No. 1, 145-155.
- Zhu, H. & Zhang, L.M. (2016). Field investigation of erosion resistance of common grass species for soil bioengineering in Hong Kong. *Acta Geotechnica* **11**, No. 5, 1047-1059.
- Zhu, H., Zhang L.M., Zhang, L.L. & Zhou, C.B. (2013). Two-dimensional probabilistic infiltration analysis with a spatially varying permeability function. *Computers and Geotechnics* **48**, 249-259.

Research highlights

Hong Kong University of Science and Technology (HKUST) Geotechnical Group (Con't)

4.4. Green Slope Engineering: Bioengineered, Live Cover Systems for Man-made Fill Slopes and Landfill Capillary Barriers in Hong Kong (RGC Collaborative Research Fund Project HKUST6/CRF/12R)

Coordinating Institution: the Hong Kong University of Science and Technology (HKUST)

Participating Institutions: the University of Hong Kong (HKU), Chinese University of Hong Kong (CUHK), Hong Kong Baptist University (HKBU)

Investigators: Prof. Charles W.W. Ng (PI, HKUST), Prof. Ming Hung Wong (Co-PI, HKBU), Prof. Limin Zhang (HKUST), Prof. Yu-Hsing Wang (HKUST), Prof. George Tham (HKU), Prof. Ryan Yan (HKU), Prof. Billy Hau (HKU) and Prof. Lee Man Chu (CUHK)

Advisory Committee: Dr Cyril Chan (Instrumentation contractor), Ir Raymond Chan (Geotechnical Engineering Office of HKSAR), Dr John Endicott (Consulting Engineer), Dr C K Lau (Contractor), Dr Jack Pappin (Consulting Engineer), Ir Ringo Yu (Geotechnical Division Committee of HKIE), Dr Johnny Cheuk (Consulting Engineer), Ir C F Lam (Environmental Protection Department), Ir John Cowland (Consulting Engineer)

The prime objectives of this project are to investigate and improve fundamental understanding of root-soil-water-gas-heat interactions and to develop an innovative and environmentally friendly reliability-based preliminary design framework for an “integrated bioengineered live cover for man-made fill slopes and landfill capillary barriers” in Hong Kong. A capillary barrier is an earth layered system, which makes use of unsaturated hydraulic characteristics of different types of soils to minimize rainfall infiltration and to drain away infiltrated water quickly. This live cover will be self-regenerative and sustainable (almost maintenance free). Five major research tasks will be carried out by a multi-disciplinary research team. The five research tasks are field monitoring and site characterization of man-made fill slopes and landfills, centrifuge and numerical modelling of bioengineered fill slopes and landfill capillary barrier systems, development of an integrated quality assurance scheme and a preliminary reliability-based design methodology for bioengineered slopes. Findings from this project will provide new insights into the behaviour of bioengineered slopes and landfills in Hong Kong. A novel, specific reliability-based preliminary design guideline will be developed for the design, construction, management and restoration of bioengineered live cover systems on both man-made fill slopes and landfill capillary barriers. The guideline will set out performance standards, technical information, procedural mechanisms (integrated design, construction and operational phases), and will provide necessary supporting data.

Figure 88. Advisory committee meetings

Research highlights

Hong Kong University of Science and Technology (HKUST) Geotechnical Group (Con't)

Task A: Field Monitoring and Site Characterization of Man-made Slopes and Landfills

Figure 89. Ecological monitoring of the restored south east new territories (SENT) landfill in Hong Kong (2000 - on going) (Chen *et al.* 2016; Wong *et al.* 2016)

Figure 90. Developed Smart Soil Particle: economical but accurate sensor to monitor slope and landfill cover movements (Ooi *et al.* 2015)

Figure 91. Shenzhen Xiaping landfill monitoring site

Research highlights

Hong Kong University of Science and Technology (HKUST) Geotechnical Group (Con't)

Task B & C: Pole-soil mechanical and water-gas flow interactions; Failure Mechanism and Stability

Figure 92. Newly three-layer landfill cover system [Ng et al. U.S. Patent No. 9,101,968 B2 (2015)]

Figure 93. Overview of a typical test for the three-layer landfill cover system using one-dimensional soil column and two-dimensional flume (Ng et al. 2015a; Ng et al. 2015b; Ng et al. 2016a)

Figure 94. A new fully coupled model for water-gas-heat-reactive transport with methane oxidation in landfill covers (Ng et al. 2015c)

Effect of vegetation on man-made fill slopes and landfill covers

Figure 95. Overview of laboratory tests (Ng et al. 2016b; Ni et al. 2017)

a. Using artificial material for different root geometry

b. Using natural stem cutting

Figure 96. Two new developed techniques to simulate plant transpiration induced suction in centrifuge (Ng & Yu 2014; Ng et al. 2014)

Research highlights

Hong Kong University of Science and Technology (HKUST) Geotechnical Group (Con't)

Task D: Integrated Quality Assurance and Reliability-based Design

Figure 97. Anisotropic random fields for soil (Zhu & Zhang 2013)

Modelling spatial variations of evapotranspiration of grass

Computed factor of safety (FoS) of vegetated slope under rainfall

Figure 98. Slope stability analysis considering uncertainty of vegetation (Zhu & Zhang 2015)

4.4.1. Selected References:

- Chen, X.W., Wong, J.T.F., Mo, W.Y., Man, Y.B., Ng, C.W.W. & Wong, M.H. (2016). Ecological performance of the restored south east new territories (SENT) landfill in Hong Kong (2000-2012). *Land Degradation & Development* **27**, No. 6, 1664-1676.
- Coo, J.L., So, Z.P.S. & Ng, C.W.W. (2016). Effect of nanoparticles on the shrinkage properties of clay. *Engineering Geology* **213**, 84-88.
- Liu, H.W., Feng, S. & Ng, C.W.W. (2016). Analytical analysis of hydraulic effect of vegetation on shallow slope stability with different root architectures. *Computers and Geotechnics* **80**, 115-120.
- Ng, C.W.W. & Coo, J.L. (2015). Hydraulic conductivity of clay mixed with nanomaterials. *Canadian Geotechnical Journal* **52**, No. 6, 808-811.
- Ng, C.W.W. & Yu, R. (2014). A novel technique to model water uptake by plants in geotechnical centrifuge. *Géotechnique Letters* **4**, No. 4, 244-249.
- Ng, C.W.W., Chen, Z.K., Coo, J.L., Chen, R. & Zhou, C. (2015b). Gas breakthrough and emission through unsaturated compacted clay in landfill final cover. *Waste Management* **44**, 155-163.
- Ng, C.W.W., Coo, J.L., Chen, Z.K. & Chen, R. (2016a). Water infiltration into a new three-layer landfill cover system. *Journal of Environmental Engineering* **142**, No. 5, DOI: 10.1061/(ASCE)EE.1943-7870.0001074.
- Ng, C.W.W., Feng, S. & Liu, H.W. (2015). A fully coupled model for water-gas-heat reactive transport with methane oxidation in landfill covers. *Science of The Total Environment* **508**, 307-319.
- Ng, C.W.W., Leung, A.K., Kamchoom, V. & Garg, A. (2014). A novel root system for simulating transpiration-induced soil suction in centrifuge. *Geotechnical Testing Journal* **37**, No. 5, 733-747.
- Ng, C.W.W., Liu, J., Chen, R. & Xu, J. (2015a). Physical and numerical modelling of an inclined three-layer (silt/gravelly sand/clay) capillary barrier cover system under extreme rainfall. *Waste Management* **38**, 210-221.
- Ng, C.W.W., Ni, J.J., Leung, A.K. & Wang, Z.J. (2016). A new and simple water retention model for root-permeated soils. *Géotechnique Letters* **6**, No. 1, 106-111.
- Ng, C.W.W., Ni, J.J., Leung, A.K., Zhou, C. & Wang, J.Z. (2016). Effects of planting density on tree growth and induced soil suction. *Géotechnique* **66**, No. 9, 711-724.

Research highlights

Hong Kong University of Science and Technology (HKUST) Geotechnical Group (Con't)

- Ng, C.W.W., Xu, J. & Chen, R. (2015). All weather landfill soil cover system for preventing water infiltration and landfill gas emission. *U.S. Patent No. 9,101,968 B2* (granted August 11, 2015).
- Ni, J.J., Leung, A.K., Ng, C.W.W. & So, P.S. (2017). Investigation of plant growth and transpiration-induced matric suction under mixed grass-tree conditions. *Canadian Geotechnical Journal* **54**, No. 4, 561-573.
- Ooi, G.L., Tan, P.S., Lin, M.L., Wang, K.L., Zhang, Q. & Wang, Y.H. (2015). Detecting the precursory surface tilts of a large-scale potential landslide site with the smart soil particles in near real-time. *Proceedings of the 15th Asian Regional Conference on Soil Mechanics and Geotechnical Engineering*, Fukuoka, Japan, pp. 1031-1034.
- Shen, P., Zhang, L.M., Chen, H.X. and Gao, L. (2017). Role of vegetation restoration in mitigating hillslope erosion and debris flows. *Engineering Geology* **216**, 122-133.
- Wong, J.T.F., Chen, X.W., Mo, W.Y., Man, Y.B., Ng, C.W.W. & Wong, M.H. (2016). Restoration of plant and animal communities in a sanitary landfill: a 10-year case study in Hong Kong. *Land Degradation & Development* **27**, No. 3, 490-499.
- Yan, W.M. & Zhang, G. (2015). Soil-water characteristics of compacted sandy and cemented soils with and without vegetation. *Canadian Geotechnical Journal* **52**, No. 9, 1331-1344.
- Yan, W.M., Zhang, L., Leung, F.T.Y. & Yuen, K.V. (2016). Prediction of the root anchorage of native young plants using Bayesian inference. *Urban Forestry & Urban Greening* **19**, 237-252.
- Zhou, C. & Ng, C.W.W. (2016). Simulating the cyclic behaviour of unsaturated soil at various temperatures using a bounding surface model. *Géotechnique* **66**, No. 4, 344-350.
- Zhu, H. & Zhang, L.M. (2013). Characterizing geotechnical anisotropic spatial variations using random field theory. *Canadian Geotechnical Journal* **50**, No. 7, 723-734.
- Zhu, H. & Zhang, L.M. (2015). Evaluating suction profile in a vegetated slope considering uncertainty in transpiration. *Computers and Geotechnics* **63**, 112-120.
- Zhu, H., Zhang, L.M., Xiao, T. & Li, X.Y. (2017). Enhancement of slope stability by vegetation considering uncertainties in root distribution. *Computers and Geotechnics* **85**, 84-89.
- Ng, C.W.W., Liu, H.W. & Feng, S. (2015). Analytical solutions for calculating pore water pressure in an infinite unsaturated slope with different root architectures. *Canadian Geotechnical Journal* **52**, No 12, 1981-1992.
- Wong, J.T.F., Chen, Z.K., Ng, C.W.W. & Wong, M.H. (2015). Gas permeability of biochar-amended clay: potential alternative landfill final cover material. *Environmental Science and Pollution Research* **23**, No. 8, 7126-7131.
- Zhou, C., Ng, C.W.W. & Chen, R. (2015). A bounding surface plasticity model for unsaturated soil at small strains. *International Journal for Numerical and Analytical Methods in Geomechanics* **39**, No. 11, 1141-1164.
- Zhou, C. & Ng, C.W.W. (2015). A thermomechanical model for saturated soil at small and large strains. *Canadian Geotechnical Journal* **52**, No. 8, 1101-1110.
- Kamchoom, V., Leung, A.K. & Ng, C.W.W. (2014). Effects of root geometry and transpiration on pull-out resistance. *Géotechnique Letters* **4**, No. 4, 330-336.
- Zhou, C. & Ng, C.W.W. (2014). A new and simple stress-dependent water retention model for unsaturated soil. *Computers and Geotechnics* **62**, 216-222.
- Xie, M., Leung, A.K. & Ng, C.W.W. (2017). Mechanisms of hydrogen sulphide removal by ground granulated blast furnace slag amended soil. *Chemosphere* **175**, 425-430.
- Wong, J.T.F., Chen, Z.K., Chen, X.W., Ng, C.W.W. & Wong, M.H. (2017). Soil-water retention behaviour of compacted biochar-amended clay: a novel landfill final cover material. *Journal of Soils and Sediments* **17**, No. 3, 590-598.

Research highlights

Hong Kong University of Science and Technology (HKUST) Geotechnical Group (Con't)

5. Activities and Events

5.1. Social

As a group we believe life as a university student goes beyond research. We strive to keep our students engaged in activities that will foster new friendships and maintain a healthy lifestyle, ultimately leading to a more well-rounded university experience. Students are encouraged to join or even organize their own activities. Activities include annual BBQ events, various sports activities etc.

Figure 99. Students celebrating after winning a soccer match

Figure 100. Students enjoying a game of basketball

Figure 101. Students enjoying a relaxing BBQ evening

5.2. Events

To promote academic exchange and enhance the groups' international exposure, our group hosts conferences, seminars, symposia, and workshops etc. This will not only lead to scientific advancement, but attracts the best scholars from around the world with whom our students can have meaningful engagement. Recent events hosted by our group include the 4th International Symposium on Geotechnical Safety and Risk (ISGSR 2013), 4-6 December 2013; the 1st International Conference on Geo-Energy and Geo-Environment (GEGE 2015), 4-5 December 2015; and the 1st International Symposium on Soil Dynamics and Geotechnical Sustainability (ISSDGS 2016), 7-9 August 2016. One of the future events includes the 7th International Conference on Unsaturated Soils (UNSAT 2018), 3-5 August 2018. For more information on this conference please consult the website at: <http://www.unsat2018.org/>

Research highlights

Hong Kong University of Science and Technology (HKUST) Geotechnical Group (Con't)

Figure 102. Proceedings of Geotechnical Safety and Risk IV (Zhang *et al.* 2013)

Figure 103. ISGSR 2013 opening address

Figure 104. Proceedings of GEGE 2015 (Ng *et al.* 2015)

Figure 105. GEGE 2015 participants

Figure 106. Proceedings of ISSDGS 2016 (Wang *et al.* 2016)

Figure 107. ISSDGS 2016 participants on a field trip

5.2.1. References

- Ng, C.W.W., Zhou, C., Choi, C.E. & Archer, A. (2015). *Proceedings of the 1st International Conference on Geo-Energy and Geo-Environment - GEGE 2015*, 4-5 December 2015, HKUST, Hong Kong, ISBN 978-988-14032-2-3, pp. 204.
- Wang, G., Zhang, G. & Huang, D. (2016). *Proceedings of the 1st International Symposium on Soil Dynamics and Geotechnical Sustainability - ISSDGS 2016*, 7-9 August 2016, HKUST, Hong Kong, ISBN 978-988-14032-4-7, pp. 175.
- Zhang, L., Wang, Y., Wang, G. & Li, D. (2013). *Geotechnical Safety and Risk IV*. Proceedings of the fourth international symposium on geotechnical safety and risk - 4th ISGSR, Hong Kong, 4-6 December 2013 CRC Press, ISBN 978-113-80016-3-3, pp. 598.

Project highlight

Pilot the way to Hong Kong’s urban underground space development

Developing underground spaces is not a fresh idea in Hong Kong. Existing underground spaces were normally constructed on a project basis without holistic planning. There has been long discussion about how we could apply this concept wisely to address the problems encountered in the built-up areas. It demands efforts to plan holistically and generate solutions that suit the needs of individual areas and the interests of the society.

The Hong Kong SAR Government’s pilot study on underground space development for four selected urban areas, viz. Tsim Sha Tsui West, Causeway Bay, Happy Valley and Wan Chai/Admiralty, is now going through this process. Our vision is to create a well-connected network of multifunction underground spaces that can enhance connectivity and address space shortage issues in one go. There are numerous examples across the globe showing successful use of interconnected underground space to alleviate at-grade congestion. The sub-surface usage can go beyond simply retail and can extend to a broad range of uses, including community and recreational facilities. These successful cases provide us with a new dimension of thoughts in exploring underground space solutions so as to bring significant public gains to our city.

Figure 1. Four study areas under the Pilot Study on Underground Space Development

Figure 2. Notable examples of underground space developments

Project highlight

Pilot the way to Hong Kong's urban underground space development (Con't)

The four study areas are located within the dense urban core of Hong Kong, which are known to have congested pedestrian environment and limited land resources for further development, including lack of community facilities to meet the district needs. The study aims to explore the potential of using underground space to address the problems in these areas, formulate an underground master plan for each area and draw up suitable underground space development proposals for possible future implementation.

Commenced in June 2015, the study is now in its mid-way, with preliminary planning concepts formulated for each area. Taking Tsim Sha Tsui West as an example, the area is densely developed with busy streets. The study recommends utilising the space underneath the Kowloon Park to create a regional multi-directional underground pedestrian network so as to improve the connectivity between the Tsim Sha Tsui hinterland and the new development areas including the West Kowloon Cultural District. The all-weather network can also provide new space to accommodate various kinds of facilities, thus making the underground pedestrian environment more vibrant and appealing.

Figure 3. Preliminary planning concepts of underground space development in Tsim Sha Tsui West

The study comprises a two-stage public engagement programme. The first stage public engagement completed early this year focused on the opportunities, constraints and key considerations, including geotechnical challenges of developing underground space in these areas. The exercise has stimulated discussions among the public about possible uses of underground space and the worthiness of developing underground space given concerns with various short- and long-term impacts. The preliminary planning concepts developed for the four study areas are initial thoughts at this stage. Conceptual schemes and underground master plans will be developed taking due consideration of the views received. Technical assessments covering various aspects, including geotechnical, fire safety, traffic and impact on the surrounding environment will be carried out. More details will be presented in the next stage of public engagement.

Further information of the study can be found in the project website and facebook page (www.urbanunderground.gov.hk and www.facebook.com/urbanundergroundhk, respectively).

Project highlight

Pilot the way to Hong Kong's urban underground space development (Con't)

About the authors:

Y K Ho

Mr Y K Ho is a Chief Geotechnical Engineer in the Geotechnical Engineering Office of the Civil Engineering and Development Department. He oversees the strategic studies on both rock cavern and underground space development. His division is also responsible for providing technical support and advice to other government departments involving rock cavern and underground space development.

Mr Ho obtained his MSc degree from Imperial College, London and BEng degree from the University of Hong Kong. He has over 20 years' experience in civil and geotechnical engineering. He currently serves as a member of the Advisory Board of the International Tunnelling and Underground Space Association Committee on Underground Space (ITACUS) and a member of ISSMGE TC204 on Underground Construction.

Johnny Cheuk

Dr Johnny Cheuk obtained his PhD from the Cambridge University. He is currently Director of Operations and Executive Director for Geotechnical in AECOM in Hong Kong, and handles a wide spectrum of geotechnical projects, including slopes, tunnels, deep excavations and offshore engineering for public and private clients. He specializes in numerical and physical modelling of soil-structure interaction.

Johnny has won numerous local and international awards, including the Tan Swan Beng Best Paper Award of the Southeast Asia Geotechnical Society, the Fugro Prize, R.M. Quigley Honourable Mention of the Canadian Geotechnical Society, the British Geotechnical Association (BGA) Medal and the HKIE Young Engineer of the Year Award. He is currently Secretary General of the Hong Kong Geotechnical Society, and is an Adjunct Associate Professor at the University of Hong Kong. Johnny is also a member of ISSMGE TC103 and TC104.

Conference Report

The 3rd European Conference on Physical Modelling in Geotechnics, EUROFUGE2016

The 3rd European Conference on Physical Modelling in Geotechnics, **EUROFUGE 2016**, organized by IFSTTAR Nantes was held from 1 - 3 June 2016 in Nantes under the auspices of the TC 104 Technical Committee "Physical Modelling in Geotechnics" from the International Society for Soil Mechanics and Geotechnical Engineering (ISSMGE). After a welcome speech by Luc THOREL, Chairman of the organizing committee and by Philippe TAMAGNY, Deputy Director of IFSTTAR Nantes, the Conference was opened by Professor Roger FRANK, ISSMGE President, and Professor Neil TAYLOR, General Secretary.

Roger FRANK

Philippe
TAMAGNY

Opening session

Luc THOREL

Supported by the French Committee for Soil Mechanics and Geotechnical Engineering, Actidyn Systems S.A. and the Urban Community of Nantes (Nantes Métropole), the 3rd EUROFUGE 2016 had 85 participants from 20 countries.

Five major themes had been selected: Natural Risks, Infrastructures, Renewable Energies, Physical Modelling Equipment, Back to Basics.

All the 56 communications presented have been gathered in a 392-page Proceedings volume including the texts of the two special lectures given by:

- Professor Cristina TSUHA from the University Sao Paulo (Brazil) on <<Physical Modelling of the Behaviour of Helical Anchors>>.
- Professor Masaki KITAZUME from the Tokyo Institute of Technology (Japan) on <<Applications of Centrifuge Modelling to Liquefaction Mitigation Techniques>>.

Cristina TSUHA

Masaki KITAZUME

Physical Modelling In Geotechnics
Thorel, Bretschneider, Blanc & Escoffier (Eds)
Nantes,
ISBN 978-2-85782-716-0

Conference Report

The 3rd European Conference on Physical Modelling in Geotechnics, EUROFUGE2016 (Con't)

Since no parallel sessions were organized, the whole audience of the conference had been able to attend the broad overview of the activities of the different European teams involved in the scientific and technical research cooperation in the Physical Modelling in Geotechnics sector, presented on a 15-minute basis. This, of course, did not include time for the many questions aroused after each lecture and which continued during breaks.

The smooth functioning of the sessions were facilitated by the session presidents who ensured effective time control and discussion management.

Ch. Gaudin
(UWA, Australia)

J. Knappett
(Univ. Dundee,
Great Britain)

O. Jenck
(Univ. Grenoble,
France)

V. Fioravante
(Univ. Ferrara,
Italy)

I. Anastasopoulos
(ETH Zurich,
Switzerland)

M.C.R. Davies
(Univ. Sussex,
Great Britain)

J. Laue
(Univ. Lulea,
Sweden)

A. Bezuijen
(Deltares, The
Netherlands)

V. Zania
(DTU, Denmark)

Ph. Sentenac
(Univ.
Strathclyde,
Great Britain)

A. Mc Namara
(City Univ., Great
Britain)

Breaks have allowed the discussions to continue during tasting sessions with some specialties prepared by the IFSTTAR cooks. In particular, a specially made chocolate mousse has been baked using microgravity, which is the world's first to our knowledge. At the end of the first day of meeting, and surrounded by the registered students, ISSMGE President Roger FRANK assisted by the General Secretary, Neil TAYLOR, and the IFSTTAR Research Director Emeritus, Jacques GARNIER, planted a symbolic "tree of knowledge" on the lawn near the centrifuge. It is a tulip tree, one of the first American species of tree planted in the botanic garden of Nantes.

R. Frank, N. Taylor et J. Garnier, short-lived gardeners. The tulip tree planted during Eurofuge 2016

Conference Report

The 3rd European Conference on Physical Modelling in Geotechnics, EUROFUGE2016 (Con't)

On the IFSTAR steps, the conference participants

Hot News

New book: Ground Engineering – Principles and Practices for Underground Coal Mining

ACARP Excellence in Research Award 2016

Merv Harris Award from the Mine Managers Association of Australia for Technical Achievement in the Australian Coal Mining Industry 2016

J.M. Galvin

Ground Engineering - Principles and Practices for Underground Coal Mining

- ▶ Provides a comprehensive coverage of ground engineering principles within a risk management framework
- ▶ Features a large variety of examples that show good and poor mining situations in order to demonstrate the application of the established principles in practice
- ▶ Ideal for students and practitioners

1st ed. 2016, X, 713 p. 411 illus., 336 illus. in color.

Printed book

Hardcover

▶ 94,99 € | £71.00 | \$129.00

▶ 101,64 € (D) | 104,49 € (A) | CHF 104.50

eBook

Available from your library or springer.com

MyCopy

Printed eBook for just

▶ € 24.99 | \$ 24.99

▶ springer.com/mycopy

For more information see:

<http://www.springer.com/gp/book/9783319250038>

Available as printed, as eBook and as MyCopy book.

This book teaches readers ground engineering principles and related mining and risk management practices associated with underground coal mining. It establishes the basic elements of risk management and the fundamental principles of ground behaviour and then applies these to the essential building blocks of any underground coal mining system, comprising excavations, pillars, and interactions between workings.

Order online at springer.com ▶ or for the Americas call (toll free) 1-800-SPRINGER ▶ or email us at:

customerservice@springer.com. ▶ For outside the Americas call +49 (0) 6221-345-4301 ▶ or email us at: customerservice@springer.com.

The first € price and the £ and \$ price are net prices, subject to local VAT. Prices indicated with * include VAT for books; the €(D) includes 7% for Germany, the €(A) includes 10% for Austria. Prices indicated with ** include VAT for electronic products; 19% for Germany, 20% for Austria. All prices exclusive of carriage charges. Prices and other details are subject to change without notice. All errors and omissions excepted.

Hot News (Con't)

Special issue of Indian Geotechnical Journal: Call for papers on “Sustainability in Geotechnical Engineering Practices and Related Urban Issues”

An International Geotechnical Engineering Conference on 'Sustainability in Geotechnical Engineering Practices and Related Urban Issues' was held during 23-24 September, 2016 at Hotel Ramada Powai, Mumbai, India which was jointly organized by International Society for Soil Mechanics and Geotechnical Engineering (ISSMGE), Indian Geotechnical Society (IGS) and IGS Mumbai Chapter. As an outcome of this successful international conference, the **Indian Geotechnical Journal published by Springer [ISSN: 0971-9555 (print version), ISSN: 2277-3347 (electronic version)]** has proposed to come out with a Special Issue on 'Sustainability in Geotechnical Engineering Practices and Related Urban Issues' with original research papers in the following areas:

- Cost effective foundations,
- Railways and tramways and their formations,
- Rigid and flexible pavements and tunnels,
- Landfills and hazardous waste management,
- Earth and rockfill dams and levees,
- Shore and bank protection,
- Offshore geotechnics,
- Slopes and earth retaining structures.

All these applications will include the following:

- Use of alternate, environment friendly materials in geotechnical constructions,
- Reuse of waste materials,
- Field and laboratory testing,
- Modelling, analysis and design,
- Instrumentation and monitoring,
- Geo-hazard,
- Reliability studies,
- Codes and standards,
- Any other related topics.

The online submission of a paper in Indian Geotechnical Journal should imply that the paper has not been published previously nor has been sent for publication elsewhere. For manuscript preparation, the authors must adhere to 'Instructions for Authors' available at www.editorialmanager.com/igtj.

In case of problem during the submission process, contact: Kiruthiga Jagadeesan, Springer Journal Editorial Office Support e-mail: kiruthiga.jagadeesan@springer.com

In the cover letter, authors must mention that the manuscript is submitted for the special issue on 'Sustainability in Geotechnical Engineering Practices and Related Urban Issues'.

Timelines for submission: Last date for full paper submission (online): April 30, 2017; Last date for submission of revised tentatively accepted paper (online): June 30, 2017; Special Issue of Indian Geotechnical Journal: End of 2017.

For any technical query contact **Guest Editors:** Prof. Deepankar Choudhury (dc@civil.iitb.ac.in); Prof. G.L. Sivakumar Babu (gls@civil.iisc.ernet.in); Prof. Ikuo Towhata (towhata.ikuo.ikuo@gmail.com)

Obituary

Professor T. W. Lambe

Professor T. W. "Bill" Lambe
November 28, 1920 - March 6, 2017

T. William "Bill" Lambe, 96, of Sarasota died peacefully Monday, March 6, 2017. He was born on November 28, 1920 in Raleigh, NC; son of Claude Milton and Mary Habel Lambe. He was preceded in death by his brother Claude Lambe, and his wife of 59 years, Catharine "Kit" Cadbury Lambe.

Professor Lambe graduated from North Carolina State University in 1942 with a Bachelor of Science in Civil Engineering and following graduation held several engineering jobs before beginning graduate study at MIT in 1943 where he received a Masters degree in Civil Engineering in 1944 and a Doctor of Science degree in 1948. In July 1945 he started working at MIT as an instructor reaching the rank of full Professor on July 1959. In June 1969 he was chosen as the first Edmund K. Turner Professor of Civil Engineering which he held until his retirement from teaching in June 1981. His contributions as an academic were fundamental and far reaching. His textbooks "Soil Testing for Engineers", published in 1951, and "Soil Mechanics", co-authored with Robert Whitman and published in 1969, were path-breaking. Of the many important contributions, also including soil chemistry, soil stabilization and freezing, the stress path method and the formalizing of geotechnical prediction stand out. The predictive approaches are very typical of Professor Lambe's research, having a close relation to engineering practice. Many of us will remember the workshops in which colleagues from all over the world were asked to make performance predictions, which were then compared to the results of major field experiments that were conducted after the predictions were "in". Another remarkable example of Professor Lambe's ability to have research and practical engineering benefit from each other was the instrumentation of foundation work on multiple MIT buildings constructed during the building boom of the 1960's and for Boston area subway construction. MIT geotechnical students were educated to become engineers through practice oriented research and direct or indirect involvement in Professor Lambe's consulting projects. As a consultant, Professor Lambe worked for clients from Japan, the Netherlands, Turkey, Egypt, Libya, Venezuela, Jamaica, Qatar, Puerto Rico, as well as clients in many parts of the U.S. The projects included landslides; earth dams for storage of oil, mining waster, and water; building foundations; foundations for an off-shore storm surge barrier; hydraulic reclamation projects; and many other project types. He remained active as a consultant until his early 90's.

Obituary (Con't)

Professor T. W. Lambe

Dr. Lambe was a member of the National Academy of Engineering, an Honorary Member of the American Society of Civil Engineers (ASCE), a Fellow of the Institution of Civil Engineers (ICE), an Honorary Member of the Southeast Asian Society of Geotechnical Engineering and an Honorary Member of the Venezuelan Society of Soil mechanics and Foundation Engineering. His more than 100 publications earned him many awards including the ASCE's highest award, the Norman Medal, in 1964, the ASCE Terzaghi Award in 1975, and the N.C. State University Distinguished Engineering Alumnus Award in 1982. In addition to being a prolific and effective writer, Dr. Lambe was an excellent lecturer presenting the ASCE Terzaghi Lecture in 1970, the ICE Rankine Lecture in 1973, as well as many other honorary lectures.

He is survived by five children-Philip and wife Catherine, Virginia and husband Robert Guaraldi, Richard and wife Michele, Robert and wife Judith, and Susan and husband Scott Clary; who live in North Carolina, New Hampshire, Washington, Massachusetts, and Virginia. His growing family now includes 14 grandchildren and their 6 spouses, and 7 great grandchildren. Professor Lambe led an active life participating in tennis, golf, badminton, skiing, riding and jumping horses, cattle ranching, boating, and fishing. A man of numbers, he lived in 21 residences located in 7 different states. Starting shortly after retirement from MIT he participated in 14 reunions of his growing family in 6 different US states and 2 Canadian Provinces. He also participated in the Longview Society that met monthly to discuss a wide range of national, international, and societal subjects.

A memorial service was held on, March 26, 2017 at All Angels Episcopal Church, in Longboat Key, Florida.

Obituary (Con't)

Professor Dr. Ir. Djoko Soelarnosidji

Prof. Dr. Ir. Djoko Soelarnosidji, MCE
(5 June 1942 - 27 March 2017)

The first Indonesian doctorate in Geotechnical Engineering,
The first Geotechnical Professor in Indonesia

Thursday, March 27, 2017, at about 18.16, we heard the sad news, one of the pioneers of Indonesian geotechnical engineer cum educator, Prof. Djoko Soelarnosidji, had left us forever while taking his afternoon nap. It is a great loss for us, his students, advisees, colleagues, at Universitas Katolik Parahyangan (UNPAR) and fellow engineers at the Indonesian Society of Geotechnical Engineering (HATTI).

75 years ago, So Tjhing Swie, who was later better known as Djoko Soelarnosidji, was born in Semarang, Central Java, Indonesia. Upon graduation from Solo's Saint Joseph high school, young Djoko started his higher education as a student at Universitas Gajah Mada, Yogyakarta, learning nuclear physics, until the day he met reverend Wignyo. Reverend Wignyo, knowing Indonesia needs many civil engineers to help development of the country, offered him to study civil engineering at Universitas Katolik Parahyangan, Bandung. He took the offer and embarked on his civil engineering education in 1962. Attracted by his excellent performance, the then head of civil engineering division, Ir. Tjan Kwie Njoo, appointed him as assistant lecturer of Ir. F.X Zanusi, who later in the 1980s-90s became a well-known geotechnical engineering consultant. As early as 1965, he actively helped to establish the university's soil investigation team, which three years later became what is now known as UNPAR Geotechnical Laboratory. Upon his graduation, as civil engineer in 1968, he took the offer to become one of the university's faculty teaching foundation engineering and leading the newly formed university's geotechnical laboratory.

In 1970, while preparing for his marriage in Solo, the rector of UNPAR, Mgr. Paternus Nicholas Joannes Cornelius Geise, O.F.M., called upon him to prepare for a further study in Japan under the Monbusho's scholarship scheme. After some perseverance to master Japanese language, on October 1970, he started his geotechnical engineering education at Kyoto University. Not long after, he realized that his awarded scholarship was only a non-degree scholarship. Hard work and perseverance finally led him to obtain a full scholarship for master and PhD degree. Under the guidance of Prof. Shibata Toru at the Disaster Prevention Research Institute, Kyoto University, he carried out research on behavior of sands under cyclic loading, it was a soil dynamic research involving stress strain behaviour, liquefaction, and dynamic constitutive equation. Tokyo's 1977 geotechnical engineering conference became an important milestone in his career, together with Shibata and Sato, he published a paper on soil dynamic which was then known as *Shibata, Soelarno and Sato constitutive equation for sand and clay under cyclic loading*. Six months later, in 1978, he became the first Indonesian to be awarded a doctorate degree in geotechnical engineering.

Obituary (Con't)

Professor Dr. Ir. Djoko Soelarnosidji

Immediately upon his graduation, he returned to UNPAR, Bandung, Indonesia. He then developed *UNPAR Geotechnical Research Center*. Leading UNPAR's geotechnical team with Messrs S. Sastraatmadja, H. Wibowo, AP. Widjaja, Reverend H. Yudianto, PP Rahadjo and other member lecturers. In enhancing and expanding UNPAR's role as an education institution, between 1987 to 1995, while acting as dean of engineering faculty, he challenged, encouraged and supported young lecturers to go on further study to attain master and doctorate degree. The year 1992 was another important milestone for him and for Indonesian geotechnical engineers. That year, he attained full professorship awarded by Indonesian government (note: in Indonesia, until today a professorship can only be awarded by the Ministry of Education and Culture of Indonesian government). At the age of 50, he became the first professor in geotechnical engineering. Being the first geotechnical professor, he also gave lectures at ITB (Institut Teknologi Bandung) and at Universitas Tarumanegara, Jakarta.

Prof. Djoko at ARC, Bangkok, 1991

A couple of weeks before his passing, in a meeting, discussing the plan to have an honorary seminar to celebrate his coming 75th birthday, on June 5, 2017

A ceremony honouring Prof. Djoko at Parahyangan Catholic University, Bandung, Indonesia, before his body was cremated, March 30, 2017.

Ever since his return from Japan, he was actively involved in disseminating geotechnical engineering knowledge through Indonesian Society of Geotechnical Engineering (locally known as HATTI) which was officially founded in 1978. He encouraged his graduating students to become the member of HATTI, sharing and exchanging geotechnical knowledge and experiences through HATTI's seminars and conferences. Many of the current active members of HATTI were once his students. Coming to publishing papers, he was never selfish, when we put his name as the first author in the papers, very often, he insisted to put the research student's as first author and his name as second author. He said it was the student's work and not his work, he was only guiding, therefore, the student's name must come first. Not

Obituary (Con't)

Professor Dr. Ir. Djoko Soelarnosidji

only that, he also gave his students the chance to present the paper with him sitting in the presenter table, encouraging the first public speaking of the students as an author of a paper!

In geotechnical practices, as early as 1981, he started introducing geotextiles, soil stabilization, and soil mixing technology in Indonesia, not only in academic field, but also put it into practice. In mid-80s, together with Mr. K. Oetomo, he was the first to implement high strength geotextile over a swampy land under the toll road heading to Jakarta international airport. He became advisor of many geotechnical firms in handling soil liquefaction potential; soil stabilization problems with geosynthetics, soil mixing, vacuum preloading, stabilization of expansive soils, and many others.

Apart from laying the first path for many of his students' in geotechnical engineering careers, we also learned a lot from his humility. In many of his advisee, he never appeared arrogant. He never let his advisees to wait for him for long hours, when one reason or another we had to wait for him; he would come out of the meeting room, apologized, and told us to have our lunch first. Over the years of interaction with him, though indirectly, he taught us to handle things one at a time and not to worry about life, no matter how difficult the situation is. He said: "Time will solve anything, take it easy, and just handle and face the problems one at a time!". Until that afternoon before he took his afternoon nap, he was still showing his relentless enthusiastic attitude as a geotechnical GURU for us all. Pak Djoko, our guru, rest in peace, your dedication shall not be forgotten.

Jakarta, March 31, 2017.

On behalf of Indonesian Society for Geotechnical Engineering (HATTI)

Gouw Tjie-Liong (Prof. Djoko's student cum advisee)

Event Diary

ISSMGE EVENTS

Please refer to the specific conference website for full details and latest information.

2017

3rd Bolivian International Conference on Deep Foundations, Santa Cruz de la Sierra, Bolivia

Date: 27-29 April 2017

Location: Universidad Privada de Santa Cruz de la Sierra

Language: English

Organiser: INCOTEC SA, ISSMGE TC 212, the Society of Engineers of Bolivia, the Bolivian Society of Soil Mechanics and Geotechnical Engineering

Contact person: Eng. Fabiana Viscarra

Address: 5to. Anillo entre Av. Cristo Redentor y radial 27

Phone: +591 3 3429522

Fax: +591 - 3 3429525

Email: fabiana.viscarra@incotec.cc

Website: <http://www.cfpbolivia.com/>

Transportation Geotechnics and Geoecology

Date: 17 - 19 May 2017

Location: Emperor Alexander I Petersburg State Transport University, St Petersburg, Russia

Contact person: Anastasia Konon

Address: 9, Moskovskiy st., St. Petersburg, Russia

Phone: +7 (921) 795-58-57

Email: geotech@pgups.ru

Website: <http://conf-geotech.wixsite.com/tgg-2017>

1st JTC1 Workshop on Advances in Landslide Understanding

Date: 24 - 26 May 2017,

Location: Campus Nord. Universitat Politecnica de Catalunya., Barcelona, Spain

Contact person: Núria M. Pinyol

Address: Campus Nord, Building D2, Office 101b

Phone: 0034 93 401 18 20

Email: nuria.pinyol@upc.edu

Website: <http://congress.cimne.com/jtc1>

9^{ème} édition des JOURNEES AFRICAINES DE LA GEOTECHNIQUE

Date: 26 - 29 June 2017

Location: Radisson Blu Hotel 2Fevrier, Togo , Lomé , Togo

Contact person: Prof E.M. KANA

Address: 5, rue Monseigneur Graffin

Phone: +237 699500510

Email: info@ctgaafrique.org; 9jag_infos@gmail.com; lnbtp@lnbtp.com

Event Diary (Con't)

BCRRA 2017 - Tenth International Conference on the Bearing Capacity of Roads, Railways and Airfields.

Date: Wednesday 28 June 2017 - Friday 30 June 2017
Location: ATHENS, Greece
Language: English
Local Organizer: National Technical University of Athens (NTUA)
Contact person: Prof. Andreas Loizos
Address: 5, Iroon Polytechniou str., 15773, ATHENS, Greece
Phone: + 30 210 7721279
Fax: + 30 210 7724254
E-mail: aloizos@central.ntua.gr
Website: <http://www.bcrra2017.com/>

2nd International Symposium on Coastal and Offshore Geotechnics (ISCOG 2017) & 2nd International Conference on Geo-Energy and Geo-Environment (GeGe2017)

Date: 5-7 July 2017
Location: Zhejiang University, China
Contact person: Yi Hong
Address: 866 Yuhangtang Road, Hangzhou, Zhejiang Province, China
Phone: +86 13758906685
Email: yi_hong@zju.edu.cn

GeoMEast 2017

Date: Saturday 15 July 2017 - Wednesday 19 July 2017
Location: Sharm El-Sheikh, Egypt
Language: English
Organizer: The Egyptian Housing and Building Research Center (HBRC) in cooperation with the Soil-Structure Interaction Group in Egypt (SSIGE)
Contact person: Hany Farouk Shehata
Address: Tower C, Maamora Towers, 7th District, Nasr City, 11727, Cairo, Egypt
Phone: +201110666775
E-mail: hanyfarouk808@gmail.com
Website: <http://www.geomeast2017.org/>

PBD-III Vancouver 2017 - The 3rd International Conference on Performance Based Design in Earthquake Geotechnical Engineering

Date: Sunday 16 July 2017 - Wednesday 19 July 2017
Location: Westin Bayshore Hotel (<http://www.westinbayshore.com/>) Vancouver, British Columbia, Canada
Language: English
Organizer: TC203 (Earthquakes)
Website: <http://pbdiivancouver.com/>

2nd International Symposium on Coupled Phenomena in Environmental Geotechnics (CPEG2)

Date: Wednesday 06 September 2017 - Friday 08 September 2017
Location: Faculty of Engineering, University of Leeds, Leeds, W. Yorks, United Kingdom
Language: English
Organizer: CPD, Conference & Events Unit, Faculty of Engineering, University of Leeds, LEEDS, LS2 9JT, UK
Contact person: CPD, Conference & Events Unit
Address: Faculty of Engineering, University of Leeds, LS2 9JT, Leeds, W. Yorks, United Kingdom
Phone: +44 (0)113 343 2494 / 8104
E-mail: CPEG2@leeds.ac.uk
Website: <http://tinyurl.com/cpeg2017>

Event Diary (Con't)

ICSMGE 2017 - 19th International Conference on Soil Mechanics and Geotechnical Engineering, Seoul

Date: Sunday 17 September 2017 - Thursday 21 September 2017

Location: Coex Convention Center, Seoul, Korea

Language: English and French

Organizer: Organising Committee of ICSMGE 2017

Contact person: Ms. Soi LEE

Address: 4F, SUNGJI Building, 192, Bangbae-ro, Seocho-gu, 137-835, Seoul, Republic of Korea

Phone: +82-2-6288-6347

Fax: +82-2-6288-6399

E-mail: secretariat@icsmge2017.org

Website: <http://www.icsmge2017.org>

2nd International Conference "Challenges in Geotechnical Engineering" 2017

Date: 20-23 November 2017

Location: Kyiv National University of Construction and Architecture (KNUCA), Ukraine , Kyiv

Contact person: Prof. Igor Boyko

Address: 31,Povitroflotsky Avenue

Phone: +38(097) 717-5170

Fax: +38(044) 245-4124

Email: info@cgeconf.com

Website: <http://www.cgeconf.com/en>

International Conference on Advancement of Pile Technologies and Case Histories

Date: 25-27 September 2017

Location: Discovery Kartika Plaza Hotel, Bali, Indonesia, Indonesia, Bali

Language: English

Organizer: Universitas Katolik Parahyangan

Contact person: Mr. Aflizal and Mr.Aswin Lim

Address: Universitas Katolik Parahyangan

Email: secretariat@pile2017.com

Website: <https://www.pile2017.com/>

3rd International soil-structure interaction symposium

Date: 18-20 October 2017

Location: Turkish Society for Soil Mechanics and Geotechnical Engineering, Turkey , Izmir

Language: English

Organizer: Turkish Society for Soil Mechanics and Geotechnical Engineering

Contact person: Professor Yeliz Yukselen Aksoy

Address: Dokuz Eylul University Department of Civil Engineering

Email: yeliz.yukselen@deu.edu.tr

Website: <http://www.zye2017.org>

2nd International Symposium on Asia Urban GeoEngineering

Date: 24-27 November 2017

Location: Hunan University, Changsha, China

Contact person: Dr. Xin Tan

Address: College of Civil Engineering, Hunan University

Phone: +86-731-88821342

Email: urban_geoeng@163.com

Website: <http://www.isaug2017.org/>

Event Diary (Con't)**2018****XVI Danube-European Conference on Geotechnical Engineering: Geotechnical Hazards and Risks: Experiences and Practices**

Date: Thursday 7 June 2018 - Friday 9 June 2018

Location: Skopje, Macedonia, Former Republic of Yugoslav, Skopje

Language: English and German

Organizer: Macedonian Association for Geotechnics

Contact person: Jovan Br. Papić

Address: blvd.Partizanski odredi No.24

Phone: +389 2 3116 066 ext.157

Fax: +389 2 3 11 88 34

Email: mag@gf.ukim.edu.mk

Website: <http://www.decge2018.mk>

4th International Symposium on Cone Penetration Testing (CPT'18)

Date: Thursday 21 June 2018 - Friday 22 June 2018

Location: Delft University of Technology (TUD), Delft, Netherlands

Language: English

Organizer: Delft University of Technology (endorsed by TC102)

Contact person: Prof. Michael Hicks, Dr. Federico Pisanò and Ir. Joek Peuchen

Address: Faculty of Civil Engineering and Geosciences, Section of Geo-Engineering, Building 23, Stevinweg 1, 2628 CN Delft, The Netherlands

Phone: +31 70 31 11299

E-mail: info@cpt18.org

Website: <http://www.cpt18.org>

9th European Conference on Numerical Methods in Geotechnical Engineering

Date: 25-27 June 2018

Location: University of Porto. Faculty of Engineering, Portugal

Contact person: Prof. António Silva Cardoso

Address: Department of Civil Engineering

Phone: 22508 1469

Fax: 22508 1446

Email: scardoso@fe.up.pt

5th GeoChina International Conference-Civil Infrastructures Confronting Severe Weathers and Climate Changes: From Failure to Sustainability

Date: 23-25 July 2018

Location: Hangzhou -China

Contact person: Dr. Dar Hao Chen

Address: 13208 Humphrey Dr

Phone: 5127056263

Email: GEOCHINA.ADM@GMAIL.COM

Website: <http://geochina2018.geoconf.org/>

Event Diary (Con't)

The 7th International Conference on Unsaturated Soils (UNSAT2018)

Date: Friday 03 August 2018 - Sunday 05 August 2018

Location: The Hong Kong University of Science and Technology (HKUST), Hong Kong, China

Language: English

Organizer: The Hong Kong University of Science and Technology (HKUST)

Contact persons: Prof. Charles W. W. Ng (Chair), Miss Shirley Tse (Administrative Secretary) or Dr Anthony Leung (Technical Secretary)

Address: Geotechnical Centrifuge Facility, The Hong Kong University of Science and Technology, Clear Water Bay, Kowloon, HKSAR, China

Phone: (852) 2358-0216

Fax: (852) 2243-0040

E-mail: unsat2018@ust.hk

Website: <http://www.unsat2018.org>

2019

7 ICEGE 2019 - International Conference on Earthquake Geotechnical Engineering

Date: Monday 17 June 2019 - Thursday 20 June 2019

Location: Rome, Italy

Language: English

Organizer: TC203 and AGI (Italian Geotechnical Society)

Contact person: Susanna Antonielli

Address: AGI - Viale dell' Università 11, 00185, Roma, Italy

Phone: +39 06 4465569

Fax: +39 06 44361035

E-mail: agi@associazionegeotecnica.it

ISDCG 2019 - 7th International Symposium on Deformation Characteristics of Geomaterials

Date: Wednesday 26 June 2019 - Friday 28 June 2019

Location: Technology and Innovation Centre (TIC) of the University of Strathclyde, Scotland, UK,

Language: English

Organizer: TC101

Website: *in construction*

ECSMGE 2019 - XVII European Conference on Soil Mechanics and Geotechnical Engineering

Date: Sunday 01 September 2019 - Friday 06 September 2019

Location: Harpa Conference Centre Reykjavik, Iceland

Language: English

Organizer: The Icelandic Geotechnical Society

Contact person: Haraldur Sigursteinsson

Address: Vegagerdin, Borgartún 7, IS-109, Reykjavik, Iceland

Phone: +354 522 1236

E-mail: has@road.is

Website: <http://www.ecsmge-2019.com>

Event Diary (Con't)**XVI Asian Regional Conference on Soil Mechanics and Geotechnical Engineering**

Date: Monday 21 October 2019 - Friday 25 October 2019

Location: Taipei, China

Contact person: 16th ARC Secretariat

Phone: 886-2-27988329 ext.35

Fax: 886-2-27986225 (fax)

Email: secretariat@16arc.org

Website: <http://www.16arc.org>

XVI Panamerican Conference on Soil Mechanics and Geotechnical Engineering

Date: Monday 18 November 2019 - Friday 22 November 2019

Location: Cancun, Quintana Roo, Mexico

Organizer: SMIG

Phone: +(52) 1 55 5677-3730, +(52) 1 55 5679 3676

E-mail: support@panamerican2019mexico.com

Website: <http://panamerican2019mexico.com>

2020**Nordic Geotechnical Meeting**

Date: 27-29 May 2010

Location: Finlandia Hall, Finland, Helsinki

Contact person: Prof. Leena Korkiala-Tanttu

Address: SGY-Finnish Geotechnical Society,

Phone: +358-(0)50 312 4775

Email: leena.korkiala-tanttu@aalto.fi

Event Diary (Con't)**NON-ISSMGE SPONSORED EVENTS****3rd International Conference on Advances in Civil Engineering: " Challenges and Recent Advances in Geotechnical Engineering"**

Date: 28-29 April 2017

Location: Original Sokos Hotel Presidenti, Helsinki, Finland

Contact person: Evren Tekeli

Address: Buyukdere Cad., Ecza Sok., Pol Centre, 4/1, Levent

Phone: +90 536 657 03 01

Email: Evren@monreturizm.com

Website: <http://icnaceconference.com/>

The 3rd International Symposium on Transportation Soil Engineering in Cold Regions

Date: 5 -7 July 2017

Location: Taohuayuan Hotel, China, Guide City

Language: English

Organiser: Qinghai Research Institute of Transportation, Qinghai Province, China / Beijing Jiaotong University, Beijing, China

Contact person: Mr. Lei Zhu

Address: No. 68, Wusi Street, Chengxi District, Xining City, Qinghai Province, China, 810001, Xining City, Qinghai Province, China

Phone: +86-13997237507

Email: 494781314@qq.com

Website: <http://transoilcold2017.applinzi.com/index.php>

5th International Grouting Conference - Grouting 2017; Grouting, Deep Mixing, and Diaphragm Walls

Date: 09-12 July 2017

Location: Honolulu, Hawaii, USA

Contact person: Helen Cook

Address: 1801 Alexander Bell Dr.

Phone: 1-703-295-6313

Fax: 1-703-295-6313

Email: hcook@asce.org

Website: <http://www.groutingconference.org>

1st International Intelligent Construction Group Conference (IICTG 2017)

Date: 26-28 September 2017

Location: Minneapolis, Minnesota, USA

Contact person: Patte Hahn

Email: hahn@egr.msu.edu

Website: <http://www.iictg.org/2017-conference/>

Event Diary (Con't)

4th International Conference on Long-Term Behaviour and Environmentally Friendly Rehabilitation Technologies of Dams

Date: 17-19 October 2017

Location: International Conference Centre, Tehran, Iran

Contact person: Nima Tavakoli

Address: No.1, Shahrshaz St., Kargozar St., Zafar Ave., Tehran - I.R. Iran

Phone: +98(21)2222 5756

Fax: +98(21)2225 7338

Email: info@ltbd2017.ir

Website: <http://www.ltbd2017.ir/en/>

The 15th International Conference of International Association for Computer Methods and Advances in Geomechanics

Dates: 19- 23 October 2017

Location: Hongshan Hotel, Wuhan, Hubei Province, China

Language: English

Organiser: State Key Laboratory of Geomechanics and Geotechnical Engineering, Institute of Rock and Soil Mechanics, Chinese Academy of Sciences; State Key Laboratory of Hydrosience and Engineering, Tsinghua University; Chinese Society for Rock Mechanics and Engineer

Contact person: Hang Ruan

Address: Institute of Soil and Rock Mechanics, Chinese Academy of Sciences, Xiaohongshan2#, Wuchang District, Wuhan, P. R. China, 430071

Phone: 86-27-87198413

Fax: 86-27-87198413

Email: ruanhang307@gmail.com

Website: <http://www.15iacmag.org>

DFI 42nd Annual Conference on Deep Foundations

Date: 24-27 October 2017

Location: New Orleans Marriott, United States

Contact person: Theresa Engler

Address: 326 Lafayette Avenue

Phone: 9734234030

Fax: 9734234031

Email: tengler@dfi.org

Website: <http://www.deepfoundations2017.org>

Slope Safety Summit

Date: Monday, 11 December 2017

Location: Charles K Kao Auditorium, Science Park, Hong Kong

Language: English

Organizer: Geotechnical Engineering Office, The Government of Hong Kong Special Administrative Region and Geotechnical Division, The Hong Kong Institution of Engineers

Contact Person: Tony Y K Ho

Address: 11/F Civil Engineering and Development Building, 101 Princess Margaret Road, Homantin, Hong Kong

Phone: (852) 2762 5400

Fax: (852) 2714 0275

Email: tonyykho@cedd.gov.hk

Event Diary (Con't)**2018****4th GeoShanghai International Conference**

Date: May 27-30, 2018

Location: H Ming Hotel Shanghai (<http://www.whminghotel.com/default-en.html>), China , Shanghai

Organizer: Tongji University, China

Contact person: Ming Xiao

Address: Department of Civil and Environmental Engineering, Pennsylvania State University

Phone: 1-814-865-8056

Email: mxiao@engr.psu.eduWebsite: <http://geo-shanghai.org>**11th International Conference on Geosynthetics**

Date: 16-21 September 2018

Location: Coex, Seoul, Korea

Contact person: 11ICG Secretariat

Address: Haeoreum B/D (1F), 16 Yeoksam-ro 17-gil, Gangnam-gu

Phone: +82-2-566-6031

Fax: +82-2-566-6087

Email: secretariat@11icg-seoul.orgWebsite: <http://www.11icg-seoul.org/>**The 16th World Conference of Associated research Centers for the Urban Underground Space**

Theme: "Integrated Underground Solutions for Compact Metropolitan Cities"

Date: Monday, 5 November 2017 - Wednesday, 7 November 2017

Location: Hong Kong Convention and Exhibition Centre, Wan Chai, Hong Kong

Language: English

Organizer: The Hong Kong Institution of Engineers, Hong Kong Geotechnical Society and Associated research Centers for the Urban Underground Space

Contact Person: Mark Wallace

Email: mark.wallace@arup.comWebsite: <http://www.acuus2018.hk>

FOR FURTHER DETAILS, PLEASE REFER TO THE WEBSITE OF THE SPECIFIC CONFERENCE

Corporate Associates

S.N. Apageo S.A.S.
ZA de Gomberville
BP 35 - 78114 MAGNY LES HAMEAUX
FRANCE

Deltares
PO Box 177
2600 AB Delft,
THE NETHERLANDS

Fugro N.V.
PO Box 41
2260 AA Leidschendam
THE NETHERLANDS

Golder Associates Inc
1000, 940-6th Avenue S.W.
Calgary, Alberta
CANADA T2P 3T1

Jan de Nul N.V.
Tragel 60,
B-9308 Hofstade-Aalst
BELGIUM

NAUE GmbH Co KG
Gewerbstrasse 2
32339 Espelkamp-Fiestel
GERMANY

Norwegian Geotechnical Institute
P.O. Box 3930 Ullevaal Stadion
N-0806 OSLO
NORWAY

SOLETANCHE BACHY SA
133 boulevard National, 92500 Rueil-
Malmaison,
FRANCE

Tensar International Ltd
Cunningham Court
Shadsworth Business Park
Blackburn, BB1 2QX,
UNITED KINGDOM

Terre Armée
280, avenue Napoléon Bonaparte
92506 Rueil Malmaison Cedex
France

Zetas Zemin Teknolojisi AS
Merkez Mah. Resadiye Cad. No. 69/A
Alemdag, Umraniye
Istanbul, 34794
TURKEY

Siemens Energy
Kaiserleistrasse10
63067 Offenbach
GERMANY

International I.G.M. s.a.r.l.
P.O.Box: 166129 Achrafieh
Beirut
LEBANON

TenCate Geosynthetics
9, rue Marcel Paul
B.P. 40080
95873 Bezons Cedex
FRANCE

RCF Ltd
4C Ologun Agbeje
Victoria Island
Lagos,
Nigeria

Coffey Geotechnics
8/12 Mars Road
Lane Cove West
NSW, 2066
AUSTRALIA

A.P. van den Berg
IJzerweg 4
8445 PK Heerenveen
THE NETHERLANDS

Pagani Geotechnical Equipment
Localita Campogrande 26
29010 Calendasco (PC)
Italy
www.pagani-geotechnical.com

Corporate Associates (Con't)

Huesker Synthetic GmbH
Fabrikstrasse 13-15
48712 Gescher
GERMANY

LLC GEOIZOL
Bolshoy PR PS h.25/ /2 lits E.
197198 Saint Petersburg

AECOM Asia Company Ltd
8/F, Tower 2, Grand Central Plaza
138 Shatin Rural Committee Road
Shatin, NT
HONG KONG

Novosibirsk Engineering Center Ltd.
Televisionnaya Street, 15
Novosibirsk 630048
RUSSIA

Aurecon
Level 8, 850 Collins Street
Docklands Victoria 3008
Melbourne
AUSTRALIA

Maccaferri
Via Kennedy 10
40069 Zola Predosa (Bologna)
ITALY

Ove Arup & Partners Ltd.
13 Fitzroy Street
London W1T 4BQ
UNITED KINGDOM

Keller Ground Engineering
Level 1, 4 Burbank Place, Baulkham Hills
NSW 2153
PO Box 7974, Baulkham Hills NSW 1755
Australia

GHD Pty, Ltd.
57-63 Herbert Street
Artarmon NSW 2064
AUSTRALIA

Terrasol
42/52 Quai de la Rapée - CS7123075583
Paris CEDEX 12
FRANCE

Foundation Donors

The Foundation of the International Society for Soil Mechanics and Geotechnical Engineering (ISSMGE) was created to provide financial help to geo-engineers throughout the world who wish to further their geo-engineering knowledge and enhance their practice through various activities which they could not otherwise afford. These activities include attending conferences, participating in continuing education events, purchasing geotechnical reference books and manuals.

- **Diamond: \$50,000 and above**

- a. ISSMGE-2010 <http://www.issmge.org/>

- b. Prof. Jean-Louis and Mrs. Janet Briaud
<https://www.briaud.com> and
<http://ceprofs.tamu.edu/briaud/>

- **Platinum: \$25,000 to \$49,999**

- **Gold: \$10,000 to \$24,999**

- a. International I-G-M
<http://www.i-igm.net/>

- b. Geo-Institute of ASCE
<http://content.geoinstitute.org/>

- c. Japanese Geotechnical Society
<http://www.jiban.or.jp/>

- d. The Chinese Institution of Soil Mechanics and Geotechnical Engineering - CCES
www.geochina-cces.cn/en

CISMGE-CCES

- e. Korean Geotechnical Society
www.kgshome.or.kr

- f. Comité Français de Mécanique des Sols et de Géotechnique
www.cfms-sols.org

CFMS

- **Silver: \$1,000 to \$9,999**

- a. Prof. John Schmertmann

- b. Deep Foundation Institute
www.dfi.org

- c. Yonsei University
<http://civil.yonsei.ac.kr>

Foundation Donors (Con't)

- d. CalGeo - The California Geotechnical Engineering Association

www.calgeo.org

- e. Prof. Ikuo Towhata
towhata.ikuo.ikuo@gmail.com
<http://geotle.t.u-tokyo.ac.jp/>

- f. Chinese Taipei Geotechnical Society www.tgs.org.tw

- g. Prof. Zuyu Chen
<http://www.iwhr.com/zswenglish/index.htm>

- h. East China Architectural Design and Research Institute *ECADI*
<http://www.ecadi.com/en/>

- i. TC 211 of ISSMGE for Ground Improvement
www.bbri.be/go/tc211

- j. Prof. Askar Zhussupbekov www.enu.kz/en, www.kgs-astana.kz

- k. TC302 of ISSMGE for Forensic Geotechnical Engineering
<http://www.issmge.org/en/technical-committees/impact-on-society/163-forensic-geotechnical-engineering>

- l. Prof. Yoshinori Iwasaki yoshi-iw@geor.or.jp www.geor.or.jp

Yoshi IWASAKI

- m. Mr. Clyde N. Baker, Jr.

- n. Prof. Hideki Ohta

- o. Prof. Eun Chul Shin www.incheo@incheon.ac.kr [n.ac.krcschin](http://www.n.ac.krcschin)

Eun Chul Shin

- p. Prof. Tadatsugu Tanaka

• Bronze: up to \$999

- a. Prof. Mehmet T. Tümay http://www.coe.lsu.edu/administration_tumay.html
mtumay@eng.lsu.edu

- b. Nagadi Consultants (P) Ltd

www.nagadi.co.in

- c. Professor Anand J. Puppala
University of Texas Arlington
<http://www.uta.edu/ce/index.php>

- d. ARGO-E (Geoengineer.org)
<http://www.argo-e.com>